

INTEGRATIONS-
BAROMETER
2017

Forklaring af farvesystem

Hvert mål kan opnå 4 forskellige farver:

- Farven grøn betyder, at udviklingen fra 2014 og 2017 går den rette vej i forhold til målopfyldelsen.
- Gul betyder, at der ikke er nogen signifikant udvikling fra 2014 og 2017.
- Rød betyder, at udviklingen fra 2014 og 2017 går den forkerte vej i forhold til målopfyldelsen.
- Hvid betyder, at det er første år, at der måles på målet.

Introduktion

Københavns Integrationsbarometer er kommunens årlige status på Integrationspolitik 2015-18.

Alle syv politiske udvalg har formuleret og vedtaget deres egne mål, og hver forvaltning har fremsendt en status på disse mål.

Basisåret i barometeret er 2014. Politikken blev vedtaget i marts 2015.

For nogle mål er der ikke tidligere lavet målinger. I tilfælde hvor første og eneste måling er fra 2013 eller 2015, vil disse målinger udgøre basismålingen.

I Københavns Kommune anvendes betegnelsen "københavnere med anden etnisk baggrund end dansk" for borgere, som er indvandrere og efterkommere fra ikke-vestlige lande.

Oversigt over antallet af mål, som er grønne i 2017

Den blå pil viser, hvor mange af de 26 mål, som er grønne (hvor målopfyldelsen er på rettet spor)*.

*Der er 1 mål, hvor det er første gang der måles eller hvor det ikke har været muligt at lave en måling. Derfor er der kun angivet 25 mål i barometeret i stedet for 26.

Samlet oversigt over mål og delmål

Udvalg	Mål	Målopnåelse	Slide nr.
BIU	Reducere merledighed	Grøn	6
BIU	Flere i private virksomhedstilbud	Grøn	7
BIU	Reducere merfrafald på uddannelser	gul	8
BIU	Flere påbegynder uddannelse	Grøn	9
BIU	Færre oplever diskrimination	gul	10
BIU	Forebygge social kontrol	Grøn	11
BIU	Styrket medborgerskab (demokratiske værdier)	Rød	12
BIU	Styrket medborgerskab (sharia)	Rød	13
BUU	Flere i gang med ungdomsuddannelse	Grøn	14
BUU	Gennemsnitskarakterer ved 9.kl. afgangsprøve	Grøn	15
BUU	Trivsel i skolen	Grøn	16
BUU	Andel sprogligt udfordrede børn	Grøn	17
KFU	Kulturinstitutioner skal afspejle lokalområde	gul	18
KFU	Foreningsaktive børn og unge	Grøn	19
SUD	Rehabiliterende tilgang til hjemmehjælp	Rød	20
SUD	Hjemløshed	gul	21
SUD	Kriminalitet	Grøn	22
SOU	Andel der anvender hjemmeplejeydelser, plejeboligt tilbud m.m.	gul	23-25
SOU	Mentalt helbred	hvid	26
TMU	Inddragelse i områdefornyelses-, miljø- og planarbejdet	Grøn	27
TMU	By i balance	Grøn	28-29
TMU	Flere skal have praktikpladser	gul	30-31
ØU	Utryghed i aften- og nattetimer	Rød	32
ØU	Utryghed i lokalområdet	Rød	33
ØU	Læse- og skrivefærdigheder blandt ansatte indenfor serviceområdet 1	Grøn	34
ØU	Læse- og skrivefærdigheder blandt ansatte indenfor serviceområdet 2	Grøn	35

Beskæftigelses- og Integrationsudvalgets mål 1: Flere københavnere med anden etnisk baggrund end dansk skal i job. Merledigheden for københavnere med anden etnisk baggrund end dansk skal reduceres med 25 procent i perioden 2014-18.

Indikator: Merledigheden for københavnere med anden etnisk baggrund end dansk.

Status

Målet er nået. Merledigheden for københavnere med anden etnisk baggrund end dansk var 8,8 procentpoint i basisåret 2014. Merledigheden faldt til 6,3 procentpoint i 3 kvartal 2017. Det svarer til et fald på 28 pct.

Bemærkninger

Målet om et fald i merledigheden på 25 pct. betyder, at merledigheden i 2018 ikke må overstige 6,6 procentpoint.

Merledigheden udtrykker forskellen i ledighed mellem københavnere med dansk baggrund og københavnere med ikke-vestlig baggrund. Ledighed angives som bruttoledigheden, der måles som et gennemsnit over 4. kvartaler, når 3. kv. i året er offentliggjort. På grund af de hyppige ændringer af statistikken i Styrelsen for Arbejdsmarked og Rekruttering opdateres tallene for alle år, hver gang barometeret opdateres.

Beskæftigelses- og Integrationsudvalgets delmål 1.a: Ledige med anden etnisk baggrund end dansk skal have tilbud i private virksomheder i lige så høj grad som ledige med etnisk dansk baggrund.

Indikator: Andelen af ledige med anden etnisk baggrund end dansk, der får tilbud i private virksomheder.

Status

Flere aktivitetsparate københavnere med ikke-vestlig baggrund påbegyndte privat virksomhedspraktik eller løntilskud end aktivitetsparate med dansk baggrund i 2017. Lige så mange jobparate med ikke-vestlig baggrund påbegyndte privat virksomhedspraktik eller løntilskud end aktivitetsparate med dansk baggrund i 2017.

Målet er nået for jobparate og aktivitetsparate med ikke-vestlig baggrund.

Bemærkninger

Målet opgøres som et gennemsnit over et år.

Beskæftigelses- og Integrationsudvalgets mål 2: Færre københavnere med anden etnisk baggrund end dansk skal falde fra uddannelsen. Merfrafaldet for uddannelseshjælpsmodtagere med anden etnisk baggrund end dansk, der påbegynder uddannelse, skal halveres i perioden 2015-2018.

Indikator: Merfrafaldet på erhvervsuddannelser og gymnasiale uddannelser for studerende med anden etnisk baggrund end dansk.

Status

Studerende med anden etnisk baggrund end dansk på erhvervsuddannelserne havde i 2016 et merfrafald på 10 procentpoint i forhold til studerende med dansk baggrund. Det er 2 procentpointlavere end i 2014.

Det tilsvarende merfrafald på de gymnasiale uddannelser blandt studerende med anden etnisk baggrund end dansk i 2016 var 9 procentpoint. Det er 1 procentpoint højere end i 2014.

Samlet set er merfrafaldet således uændret mellem 2014 og 2016.

Bemærkninger

Merfrafaldet udtrykker forskellen i frafald mellem københavnere med dansk baggrund og københavnere med anden etnisk baggrund end dansk.

Det er ikke muligt at udsøge gruppen af uddannelseshjælpsmodtagere. Derfor dækker tallene alle unge på de to uddannelsesretninger i København.

Beskæftigelses- og Integrationsudvalgets delmål 2.a: Uddannelseshjælpsmodtagere med anden etnisk baggrund end dansk skal påbegynde uddannelse i samme grad som uddannelseshjælpsmodtagere med etnisk dansk baggrund.

Indikator: Andelen af uddannelsesparate uddannelseshjælpsmodtagere med anden etnisk baggrund end dansk, som påbegynder uddannelse.

Status

Målet er nået. I 2016 påbegyndte 43 pct. af de uddannelsesparate uddannelseshjælpsmodtagere med anden etnisk baggrund end dansk en uddannelse. Det er 6 procentpoint flere end uddannelsesparate uddannelsesmodtagere med dansk baggrund.

I basisåret 2014 påbegyndte 34 pct. af de uddannelsesparate uddannelseshjælpsmodtagere med anden etnisk baggrund end dansk en uddannelse. Det er 2 procentpoint færre end uddannelsesparate uddannelsesmodtagere med dansk baggrund.

Bemærkninger

På grund af hyppige ændringer af statistikken i Styrelsen for Arbejdsmarked og Rekruttering opdateres tallene for alle år, hver gang barometret opdateres.

Beskæftigelses- og Integrationsudvalgets mål 3: Styrket medborgerskab blandt københavnere
Delmål 3.a: Andelen af københavnere, der oplever diskrimination, skal falde.

Indikator: Andelen af unge københavnere, der oplever diskrimination

Status

26 pct. af unge københavnere angiver i 2017, at de inden for det seneste år har oplevet diskrimination. Det er 2 procentpoint flere end i 2015. Udviklingen er dog ikke statistisk signifikant.

Bemærkninger

Delmål 1 måles som andelen af københavnere i alderen 18-29 år, som inden for det seneste år har oplevet diskrimination på baggrund af køn, alder, religion, udseende, etnisk oprindelse eller andet.

Data stammer fra kommunens survey om medborgerskab blandt unge, som er en del af Integrationsaftale 2015-2016.

Beskæftigelses- og Integrationsudvalgets mål 3: Styrket medborgerskab blandt københavnere
Delmål 3.b: Andelen af københavnere, der er udsat for social kontrol, skal falde.

Indikator: Andelen af københavnere, der er udsat for social kontrol.

Status

2 pct. af københavnere har oplevet at være udsat for social kontrol i form af ikke at kunne vælge ægtefælle frit i 2017. Det var også 2 procent i 2015.

3 pct. af københavnere har oplevet at være udsat for social kontrol i form af ikke at måtte have en kæreste i 2017. Det er 3 procentpoint færre end i 2015. Ændringen er signifikant.

Bemærkninger

Delmål 3b måles som andelen af københavnere i alderen 18-29 år, som har oplevet, at de får begrænset deres valg af kæreste eller ægtefælle.

Der er fra 2015-17 sket en stigning i andelen med ikke-vestlig baggrund, som må have en kæreste for deres familie, fra 78 til 84 pct. Stigningen er signifikant.

Data stammer fra kommunens survey om medborgerskab blandt unge, som er en del af Integrationsaftale 2015-2016.

Figur 6. Andelen af unge københavnere, der frit kan vælge ægtefælle for deres familie

Figur 7. Andelen af unge københavnere, der må have en kæreste for deres familie

Beskæftigelses- og Integrationsudvalgets mål 3: Styrket medborgerskab blandt københavnere
Delmål 3.c: Andelen af københavnere, der betegner sig som demokratiske, skal stige.

Indikator: Andelen af københavnere, der betegner sig som demokratiske.

Status

92 pct. af de unge københavnere betegner sig som demokratiske i 2017. Det er 1 procentpoint færre end i 2015. Ændringen er signifikant.

Bemærkninger

Delmål 3c måles som andelen af københavnere i alderen 18-29 år, der svarer "meget godt" eller "temmelig godt" spørgsmålet: "Hvor godt eller dårligt synes du om, at man har et demokratisk politisk system?".

Der har fra 2016-17 været et fald i andelen af unge københavnere med ikke-vestlig baggrund, der betegner sig som demokratiske, fra 86 til 82 pct. Ændringen er signifikant.

Data stammer fra kommunens survey om medborgerskab blandt unge, som er en del af Integrationsaftale 2015-2016.

Figur 7. Andelen af unge københavnere, der betegner sig som demokratiske

Beskæftigelses- og Integrationsudvalgets mål 3: Styrket medborgerskab blandt københavnere
 Delmål 3.d: Antallet af radikaliserede københavnere, som ønsker, at dansk lovgivning entydigt skal baseres på sharialovgivning, skal falde.

Indikator: Andelen af unge københavnere, der er "enig" eller "delvist enig" i, at religiøse og kulturelle traditioner og love skal følges, selvom de kan være i strid med dansk lovgivning

Status

15 pct. af unge københavnere mener i 2017, at religiøse og kulturelle traditioner og love skal følges, selvom de kan være i strid med dansk lovgivning.

Bemærkninger

Delmål 3.d måles som andelen af københavnere i alderen 18-29 år, som svarer "enig" eller "delvist enig" til spørgsmålet "Hvor enig eller uenig er du i, at religiøse og kulturelle traditioner og love skal følges, selv om de kan være i strid med dansk lovgivning?"

Der har været en stigning i andelen af unge københavnere, der er "enig" eller "delvist enig" i dette udsagn, fra 10 til 15 pct. fra 2016-17. Ændringen er statistisk signifikant.

Beskæftigelses- og Integrationsudvalget har den 30. maj 2016 besluttet at ændre indikatoren for delmål 3.d. Det er derfor ikke muligt at se en udvikling mellem 2015 og 2016.

Figur 8. Andelen af unge københavnere, der er "enig" eller "delvist enig" i, at religiøse og kulturelle traditioner og love skal følges, selvom de kan være i strid med dansk lovgivning

Børne- og Ungdomsudvalgets mål 1: Flere københavnere med anden etnisk baggrund end dansk skal have en ungdomsuddannelse.

Indikator: Andelen af elever fra københavnske folkeskoler, der 15 måneder efter afsluttet 9. klasse er i gang med en ungdomsuddannelse.

Status

84 pct. af unge med anden etnisk baggrund end dansk er i gang med en ungdomsuddannelse i basisåret 2015. Det er 7 procentpoint højere end i basisåret 2014.

Figur 1. Andel af unge københavnere, der er i gang med en ungdomsuddannelse 15 måneder efter afsluttet 9. klasse

Børne- og Ungdomsudvalgets delmål 1: Flere unge med anden etnisk baggrund end dansk skal i folkeskolen erhverve sig de faglige kompetencer, der er nødvendige for kunne gennemføre en ungdomsuddannelse.

Indikator: Gennemsnitskarakteren for de otte bundne prøvfag ved 9. klasseprøven.

Status

Karaktergennemsnittet for elever ikke-vestlig baggrund forblev uændret imellem 2016 og 2017.

Gennemsnittet for elever med ikke-vestlig baggrund er dog steget med 0,5 karakterpoint siden basisåret 2014.

Bemærkninger

Gennemsnittet for elever med ikke-vestlig baggrund ligger fortsat et stykke under elever med dansk baggrund.

Figur 2. Gennemsnit af de otte bundne prøvfag

Børne- og Ungdomsudvalgets delmål 2: Trivslen blandt elever med anden etnisk baggrund end dansk skal stige, og andelen af elever, der oplever mobning, skal nedsættes.

Indikator: Spørgsmålet, "er du glad for din skole" og spørgsmålet, "er du blevet mobbet" fra den nationale trivselsundersøgelse

Status

71 pct. af børn med anden etnisk baggrund end dansk oplever, at de trives i skolen i 2017. Det er 4 procentpoint flere end i basisåret 2014.

89 pct. af børn med anden etnisk baggrund end dansk oplever sjældnet eller aldrig mobning i skolen. Det er 6 procentpoint flere end i basisåret 2014.

Udviklingen går i samme retning for unge med dansk baggrund i forhold til tilfredshed med skolen, mens udviklingen ift. mobning er uændret ift. 2016.

Børne- og Ungdomsudvalgets delmål 3: Andelen af sprogligt udfordrede børn ved skolestart skal nedsættes.

Indikator : Andelen af elever, der opnår under 15 i score.

Status

41 pct. af eleverne med anden etnisk baggrund end dansk fik en score under 15 i 2016. Det er 5 procentpoint færre end i basisåret 2014.

Bemærkninger

Via 0. klasses sprogvurdering får børn en score og indplaceres i tre indsatsgrupper:

1. *Generel indsats* – omfatter børn, som har en alderssvarende sproglig udvikling (score >15).
2. *Fokuseret indsats* – omfatter børn, som vurderes at have behov for en indsats inden for mindst ét sprogområde (score mellem 5-15).
3. *Særlig indsats* – omfatter børn, som vurderes at have behov for en særligt sprogstimulerende indsats. Denne særlige indsats kan medføre en indstilling til talehørelærer (score 0-5).

Figur 3. Sprogligt udfordrede børn er defineret ved børn

Kultur- og Fritidsudvalgets mål 1: Forvaltningens kulturinstitutioner skal afspejle deres lokalområder.

Indikator: Målopfyldelsen vurderes på lederudviklingssamtaler mellem direktør og institutionsledere.

Status

Der er løbende i 2017 afholdt statusmøder mellem direktion og niveau 2-chefer, dog ikke specifikt på baggrund af data fra brugerundersøgelser. Via Kultur og Fritidspolitikken og Kultur og fritidsforvaltningens kernefortælling arbejdes der på, at målet i Integrationspolitikken er kendt og indgår i drifts- og udviklingsovervejelser i institutionerne. Der følges op via strategiproces og strategikort, samt løbende statussamtaler mellem bydelschefer, fagchefer og direktionen.

Bemærkninger

KFF arbejder og vil således fortsat arbejde systematisk med at kultur- og fritidstilbud på tværs af byen afspejler befolkningen og vil inddrage dette i de løbende statusmøder mellem direktion og fagcentre og bydelseheder.

I politikken nævnes det, at der som metode bruges brugerundersøgelser med data om lokalbefolkningens tilfredshed med kultur- og fritidstilbuddene. Siden vedtagelsen af Integrationspolitikken 2015-18 er man i KFF gået bort fra at foretage store bydækkende brugerundersøgelser, fordi de store tilfredshedsundersøgelser ikke skabte tilstrækkelig grundlag til styring af de enkelte enheder. Derimod arbejder Kultur og fritidsforvaltningen med inddragelsesmetoder af københavnere i udviklingen af kultur og fritidstilbuddene for derigennem at afspejle lokalområdets behov. Arbejdet med et styrket databaseret grundlag skal dog genstartes, da bydelsehederne fra 2018 er nye og der ikke findes nogen data-baseline, som man kan arbejde ud fra.

Kultur- og Fritidsudvalgets mål 2: Flere børn og unge i udsatte byområder bliver foreningsaktive.

Indikator: Andelen af børn og unge i udsatte boligområder, som er aktive i foreningslivet via FerieCamps og FritidsGuiding

Status

Samlet er der flere børn og unge, som er foreningsaktive i 2017, end i basisåret 2014.

Afholdelse af FerieCamps:

Antal fremmødte børn i basisåret 2014: 34.108

Antal fremmødte børn i 2015: 45.729

Antal fremmødte børn i 2016: 51.046

Antal fremmødte børn i 2017: **54.926**

Ønsker om efterfølgende at gå til noget i 2014: 409

Ønsker om efterfølgende at gå til noget i 2015: 143

Ønsker om efterfølgende at gå til noget i 2016: 150

Ønsker om efterfølgende at gå til noget i 2017: **317**

FritidsGuidning:

Børn hjulpet ud i foreningslivet i basisåret 2014: 388 børn

Børn hjulpet ud i foreningslivet i 2015: 365 børn

Børn hjulpet ud i foreningslivet i 2016: 318 børn

Børn hjulpet ud i foreningslivet i 2017: **494 børn**

Fastholdelse ved sæsonafslutning 2014: 70 %

Fastholdelse ved sæsonafslutning 2015: 71 %

Fastholdelse ved sæsonafslutning 2016: 62 %

Fastholdelse ved sæsonafslutning 2017: **67 %**

Socialudvalgets mål 1: Borgere med anden etnisk baggrund end dansk skal mødes med en rehabiliterende tilgang til hjemmehjælp på samme måde som alle andre borgere.

Indikator: Andelen af borgere med anden etnisk baggrund end dansk, der modtager ydelser med et rehabiliterende sigte.

Status

7,2 pct. af københavnere med anden etnisk baggrund end dansk har modtaget ydelser med et rehabiliterende sigte i 2016. Det er 1,7 procentpoint mindre end københavnere med dansk baggrund og 1,3 procentpoint lavere end i basisåret 2014.

Bemærkning

De nyeste tal fra Danmarks Statistik er fra 2016.

Det er Socialforvaltningens erfaring, at den selvudpegede hjemmehjælp ikke i samme grad som de kommunale tilbud har fokus på at arbejde ud fra en rehabiliterende tilgang. Derfor ønsker Socialforvaltningen at øge andelen af borgere med anden etnisk baggrund end dansk, som vælger at modtage hjemmehjælp fra den kommunale udfører-enhed frem for en selvudpeget hjemmehjælp.

Figur 1. Andel af københavnere, som har modtaget ydelser med et rehabiliterende sigte

Socialudvalgets mål 2: Antallet af hjemløse københavnere med anden etnisk baggrund end dansk skal reduceres.

Indikator: Antallet af hjemløse med anden etnisk baggrund end dansk.

Status

Der er 282 hjemløse med anden etnisk baggrund end dansk i 2017. Det er et fald på 2 færre i forhold basisåret 2013

Bemærkninger

Målet opgøres hvert andet år i forbindelse med udgivelsen af SFIs hjemløserapport.

I opgørelsen registreres det, om den enkelte hjemløse har dansk eller anden nationalitet, f.eks. fra Europa, Afrika eller Mellemøsten. Det er ikke alle, som vil opgive nationalitet, og derfor er fordelingen af nationaliteter delvist baseret på et estimat. Hjemløse med grønlandsk baggrund indgår i dansk nationalitet. Andet dækker over øvrige nationaliteter.

Socialudvalgets mål 3: Andelen af unge københavnere med anden etnisk baggrund end dansk, der sigtes for alvorlig eller personfarlig kriminalitet, skal falde.

Indikator: Andelen af 15-25-årige københavnere med anden etnisk baggrund end dansk, som er sigtet for personfarlig kriminalitet.

Status

3,8 pct. af de 15-25-årige københavnere med anden etnisk baggrund end dansk er sigtet for alvorlig eller personfarlig kriminalitet i 2016. Det er 0,5 procentpoint lavere i end i basisåret 2014.

Bemærkninger

De nyeste tal fra Danmarks Statistik er fra 2016.

Ungdomskriminaliteten er beregnet som antal unge, som har modtaget en sigtelse for alvorlig eller personfarlig kriminalitet. En del af disse sigtelser fører ikke til domme, hvorfor indikatoren ses som et udtryk for andelen af unge, der er kriminalitetstruede.

Figur 3. Andelen af 15-25-årige københavnere, som er sigtet for personfarlig kriminalitet i 2014

Sundheds- og Omsorgsudvalgets mål 1: Flere københavnere med anden etnisk baggrund end dansk anvender kommunens hjemmeplejeydelser, plejeboligt tilbud, og flere er aktive i ældreklubber.

Indikator 1: Andelen af borgere med anden etnisk baggrund end dansk, der modtager hjemmeplejeydelser.

Status

10 procent af de +65-årige københavnere med ikke-vestlig baggrund benyttede hjemmepleje i 2016. Det er samme niveau som i 2014.

Bemærkninger

De nyeste tal fra Danmarks Statistik er fra 2016.

Sundheds- og Omsorgsudvalgets mål 1: Flere københavnere med anden etnisk baggrund end dansk anvender kommunens hjemmeplejeydelser, plejeboligtildbud, og flere er aktive i ældreklubber.

Indikator 2: Andelen af borgere med anden etnisk baggrund end dansk, der modtager plejeboligtildbud.

Status

8 procent af de +80-årige københavnere med ikke-vestlig baggrund benyttede plejebolig i 2016. Det er en stigning på 1 procentpoint i forhold til andelen i 2014.

Bemærkninger

De nyeste tal fra Danmarks Statistik er fra 2016.

Sundheds- og Omsorgsudvalgets mål 1: Flere københavnere med anden etnisk baggrund end dansk anvender kommunens plejeboligtildbud og hjemmeplejeydelser, og flere er aktive i ældreklubber.

Indikator 3: Andelen af borgere med anden etnisk baggrund end dansk, der er aktive i ældreklubber.

Status

Der findes ikke understøttende tal for brug af ældreklubberne fordelt på borgernes oprindelse. Det skyldes, at klubberne er frivillige og derfor registreres brugerne ikke. Således kan der ikke laves opgørelser på målet.

Sundheds- og Omsorgsudvalgets mål 2: Flere københavnere med anden etnisk baggrund end dansk har bedre psykisk sundhed.

Indikator: Andelen af borgere med anden etnisk baggrund end dansk, der har dårligt mentalt helbred.

Status

21 pct. af københavnere med ikke-vestlig oprindelse havde dårligt mentalt helbred i basisåret 2013.

Bemærkninger

Næste Sundhedsprofil udføres i 2018. Sundheds- og Omsorgsudvalget forventer derfor at kunne rapportere på målet igen næste gang i 2018.

Andelen af borgere med dårligt mentalt helbred opgøres ved hjælp af data fra Sundhedsprofilen i 2013 udarbejdet af Region Hovedstaden.

Teknik- og Miljøudvalgets mål 1: Flere københavnere med anden etnisk baggrund end dansk skal inddrages i områdefornyelses-, miljø- og planarbejdet.

Indikator: At der starter et forløb med fokus på inddragelse af borgere med anden etnisk baggrund end dansk i 5 til 10 projekter fra områdefornyelser, miljø- eller planarbejdet i perioden 2015-2018.

Status

Der er i 2017 igangsat 4 forløb.

Bemærkninger

Områdefornyelsen i Nordvest inddrager unge fra Klub Smedetoften i udviklingen af visioner for byrumsudviklingen på Smedetoften. Størstedelen af de unge i klubben har anden etnisk baggrund end dansk.

Områdefornyelsen Indre Nørrebro støtter dannelsen af to unge netværk med unge fra udsatte boligområder. Primært med forældre med anden etnisk baggrund end dansk.

Gennem Fritidsakademiet understøtter Områdefornyelsen Indre Nørrebro indsatsen for unge hovedsageligt drenge med at stifte bekendtskab med arbejdsmarkedskrav gennem grønne opgaver i nærområdet gårde og uderum. Områdefornyelsen Indre Nørrebro har sammen med DGN (det gode naboskab) og den lokale Baptistkirke opstartet en spejdertrup henvendt til børn i Blågårdsområdet. Langt de fleste deltagere er børn af forældre med en anden etnisk baggrund end dansk.

Tabel 1. Antal projekter med fokus på inddragelse af borgere med anden etnisk baggrund end dansk.

År	2015	2016	2017	2018	Mål
Antal forløb gennemført	0	3	4	-	5-10 i alt

Teknik- og Miljøudvalgets mål 2: København skal være en by i balance, hvor alle byområder er attraktive for et bredt udsnit af københavnere.

Indikator 1: At der hvert år igangsættes mindst 1 til 2 områdefornyelser i et kvarter ude af balance, f.eks. i de udsatte byområder.

Status

Der er i 2017 igangsat to områdefornyelser, det drejer sig om Folehaven og på Christiania.

Bemærkninger

Områdefornyelsen på Christiania skulle have været opstartet i 2016, men blev først vedtaget i 2017.

Tabel 2. Antal igangsatte områdefornyelser i et kvarter ude af balance.

År	2015	2016	2017	2018	Mål
Antal igangsatte områdefornyelser i udsatte byområder	2	2	2	-	1-2 om året

Teknik- og Miljøudvalgets mål 2: København skal være en by i balance, hvor alle byområder er attraktive for et bredt udsnit af københavnere

Indikator 2: At der gennemføres en analyse af bosætningsmønstre og barrierer blandt beboere med anden etnisk baggrund end dansk i den almene sektor.

Status

Teknik- og Miljøforvaltningen er i gang med at udvikle et system, KEOB, der skal følge udviklingen i byens almene boligområder, give evidens for indsatser, der virker effektivt, og skabe grundlag for fremadrettede prioriteringer og indsatser.

Bemærkninger

KEOB indgår i et forsøgsprojekt, der skal teste it-plattformen Pentaho. Aktuelt arbejdes med at få de sidste praktiske forhold på plads, så data kan testes og et første udkast til en brugerflade etableres.

I 2018 arbejdes videre med at teste platformen og de første data og rapporter vil blive udviklet, ligesom der vil blive truffet endelig beslutning om platform.

Teknik- og Miljøudvalgets mål 3: Flere københavnere med anden etnisk baggrund end dansk skal have en praktikplads.

Indikator 1: At der udarbejdes informationsmateriale til de virksomheder, som forvaltningen samarbejder med i større anlægsprojekter, om at modtage en ung med anden etnisk baggrund end dansk.

Status

Teknik- og Miljøforvaltningen udarbejdede i 2016 en samarbejdsaftale med Beskæftigelses- og Integrationsforvaltningen.

Aftalen har dog været betinget af Beskæftigelses- og Integrationsforvaltningen opnår midlerne i de årlige budgetforhandlinger. Det er hverken lykkedes med Budget2017 eller Budget2018. Beskæftigelses- og Integrationsforvaltningen forsøger at opnå midlerne igen ved Budget2019.

Teknik- og Miljøudvalgets mål 3: Flere københavnere med anden etnisk baggrund end dansk skal have en praktikplads.

Indikator 2: At der indgås et samarbejde om en indsats, der skal hjælpe unge med anden etnisk baggrund end dansk fra udsatte boligområder til at komme i praktik.

Status

Teknik- og Miljøforvaltningen udarbejdede i 2016 en samarbejdsaftale med Beskæftigelses- og Integrationsforvaltningen.

Aftalen har dog været betinget af Beskæftigelses- og Integrationsforvaltningen opnår midlerne i de årlige budgetforhandlinger. Det er hverken lykkedes med Budget2017 eller Budget2018. Beskæftigelses- og Integrationsforvaltningen forsøger at opnå midlerne igen ved Budget2019.

Økonomiudvalgets delmål 1.a: Færre utrygge københavnere og flere trygge lokalområder – Fald i andelen af utrygge københavnere i deres nabolag i aften- og nattetimerne i perioden 2015-2018.

Indikator: Andelen af utrygge københavnere i deres nabolag i aften- og nattetimerne

Status

22 % af københavnere følte sig utrygge, når de færdes i deres nabolag i aften- og nattetimerne i 2017. Dette udgør en stigning ift. 2015 og 2016, hvor andelen af utrygge var på hhv. 17 % og 18 %.*

Der kan ikke påvises en signifikant udvikling fra 2015 til 2016, mens udviklingen fra 2016 til 2017 er statistisk signifikant.

Bemærkninger

Målet er dermed ikke nået, idet der er sket en negativ udvikling fra 2015 til 2017. Det bemærkes, at andelen af utrygge københavnere i aften- og nattetimerne i 2015 er det hidtil laveste niveau i København.

* I de tidligere afrapporteringer er andelen af utrygge i aften- og nattetimerne opgjort til 18 % for 2015 og 19 % for 2016. Disse tal er med Tryghedsundersøgelsen 2017 korrigeret til hhv. 17 % for 2015 og 18 % for 2016. Det skyldes, at Tryghedsundersøgelsen i 2017 blev gennemført af Epinion, mens undersøgelsen i de foregående år blev gennemført af Danmarks Statistik. Undersøgelsens resultater kan sammenlignes tilbage i tid, men skiftet til Epinion har medført mindre justeringer ift. de tidligere års resultater pga. mindre forskel i indsamlingsmetode og databehandling.

Økonomiudvalgets delmål 1.b: Færre utrygge københavnere og flere trygge lokalområder –
Flere trygge lokalområder med under 10 % utrygge borgere i perioden 2015-2018

Indikator: Antallet af københavnske bydele, hvor mere end 10 pct. af beboerne føler sig utrygge.

Status

Københavns Tryghedsundersøgelse viser, at der i 2017 er fem bydele, hvor andelen af utrygge københavnere overstiger 10 %. Det er bydelene Bispebjerg, Amager Vest, Valby, Brønshøj-Husum og Indre Nørrebro. Dette udgør en stigning siden 2015, hvor der var 3 bydele: Bispebjerg, Nørrebro og Brønshøj-Husum.

Bemærkninger

Målet markeres rødt, idet der er sket en negativ udvikling fra 2015 til 2017.

Økonomiudvalgets mål 2: Flere medarbejdere med anden etnisk baggrund end dansk, som arbejder inden for serviceområdet, skal blive bedre til at læse og skrive

Delmål 2.a: Andelen af medarbejdere med anden etnisk baggrund end dansk, der tager kurset "Skrivning og læsning for tosprogede" skal stige med 30 % i perioden 2015-2018

Indikator 1: Andelen af medarbejdere med anden etnisk baggrund end dansk, der tager kurset "Skrivning og læsning for tosprogede" i 2015-2018.

Status

I 2017 deltog 20 medarbejdere (med anden etnisk baggrund end dansk, og som arbejder inden for serviceområdet) på kurset "Skrivning og læsning for tosprogede" mod 7 medarbejdere i 2015.

Derved er der sket en stigning på 186 % fra 2015 til 2017.

Bemærkninger

Alle kursusdeltagerne arbejder inden for serviceområdet. Kommunen har ikke mulighed for at opgøre det samlede antal medarbejdere, for hvem sprogkurset er relevant, og kan derfor ikke opgøre på andel. Derfor måles der på stigningen i antal deltagere.

Økonomiudvalgets mål 2: Flere medarbejdere med anden etnisk baggrund end dansk, som arbejder inden for serviceområdet, skal blive bedre til at læse og skrive.

Delmål 2.b: 80 % af de medarbejdere, der har gennemført kurset "Skrivning og læsning for tosprogede" i perioden 2015-2018, er tilfredse med kurset og oplever, at de er blevet bedre til at læse og skrive.

Indikator 2: Andelen af medarbejdere, der har gennemført kurset "Skrivning og læsning for tosprogede", og som er tilfredse med kurset og oplever, at de er blevet bedre til at læse og skrive.

Status

Tilfredshed: Første måling af indikatoren blev foretaget i 2016, og der foreligger således ikke data for 2015. I 2016 oplevede samtlige kursister, at de var blevet bedre til at læse og skrive efter kursusforløbet hvilket ligger over succeskriteriet på 80 %.

Overleveringen af de fysiske evalueringer fra kursusstedet til ØKF var dog i 2016 mangelfuld og data kunne ikke genskabes. Derfor foreligger der ingen data for, hvorvidt kursisterne var tilfredse med kursusforløbet 2016. Det samlede resultat af evalueringerne viser, at 89 % af kursisterne i 2015 og 2017 er tilfredse eller meget tilfredse med kursusforløbet.

Læse- og skrivefærdigheder: 2017 er der afholdt to kursusforløb, i modsætning til 2015 og 2016, hvor kursusforløb nummer to måtte aflyses grundet manglende tilslutning. Evalueringerne i 2017 viser, at både tilfredsheden med kursusforløbet samt effekten på læse- og skrivefærdigheder ligger over succeskriteriet på 80 %. Det samlede resultat af evalueringerne viser, at 89,4 % af kursisterne i 2016 og 2017 er blevet bedre til at læse og skrive.

Det konkluderes samlet set, at ØKFs integrationsindsats i perioden fra 2015-17 lever op til delmål 2.b, på trods af udfordringerne med dataindsamlingen.

VÆKST GENNEM
JOB OG UDDANNELSE

KØBENHAVNS KOMMUNE
BESKÆFTIGELSE- OG INTEGRATIONSFORVALTNINGEN