


Faktabokse for integrationspolitikens kærneområder

Beskæftigelsesområdet

Beskæftigelsesindsatsen overfor borgere med anden etnisk baggrund kan opdeles i indsatsen overfor integrationslovsudlændinge (1 – 3 år i Danmark) og kontanthjælpsgruppen (efter det 3. år i DK).

I Københavns Kommune varetages indsatsen overfor integrationslovs udlændinge af hhv. Københavns Modtageenhed (familiesammenførte) og Undervisningscenteret for Indvandrere (udlændinge på introduktionsydelse)

Efter det 3 år varetages indsatsen af hhv. Københavns Kommunes beskæftigelsesindsats og lokalcentrene, idet beskæftigelsescentrene tager sig af de arbejdsmarkedsparete borgere og lokalcentrene tager sig af borgere med andre problemer end ledighed.

Status på området:

- Halvdelen af alle borgere med anden etnisk baggrund står udenfor arbejdsmarkedet.
- Knap halvdelen af integrationslovs-udlændingene fra 2000/2001 kom i job efter den 3-årige introduktionsperiode, mens 14 pct. er i uddannelse.
- Af de 26.000 personer på kontanthjælp i København er 37 pct. med anden etnisk baggrund.
- Antallet af kontanthjælpsmodtagere med anden etnisk baggrund er faldet fra 2004 - 2005
- Hver tredje ung med anden etnisk baggrund under 25 år er hverken i uddannelse eller i arbejde

Kommentar [ek1]: -Hver tredje ung med anden etnisk baggrund under 25 år er hverken i gang med en uddannelse eller i beskæftigelse. For unge med dansk baggrund gælder det for 10 pct.

Kommentar [ek2]: -[Særligt de unge og kvinder med anden etnisk baggrund står udenfor arbejdsmarkedet: en tredjedel af alle unge med anden etnisk baggrund står uden arbejde eller er i uddannelse mens det er hver 10. med dansk baggrund. Kun 45 pct. af alle etniske kvinder er i arbejde mod 54 pct. af de etniske mænd og 74 pct. af kvinderne med dansk baggrund.]

Erhvervsområdet

Københavns Kommune har via sin overordnede erhvervs politik sat fokus på at understøtte etniske iværksættere og erhvervsdrivende med det formål at skabe flere og bedre etnisk ejede virksomheder i København

Den konkrete indsats varetages via Erhvervsservicecenteret EVU.

Status på området:

- Andelen af iværksættere blandt borgere med anden etnisk baggrund er 7 pct., mens den for borgere med dansk baggrund er 4 pct.
- Overlevelsesandelen blandt etniske iværksættere er samlet set lavere end blandt etnisk danske iværksættere.
- Der er en høj koncentration af etnisk ejede virksomheder indenfor delbrancher som taxa, døgnkiosker og restauranter, hvor 40 pct. eller mere er ejet af borgere med anden etnisk baggrund.

Boligområdet

- I Københavns Kommune er der ca. 55.000 almene boliger ud af i alt ca. 280.000 boliger
- I de almene bebyggelser i Københavns Kommune er der i gennemsnit ca. 40 % beboere af anden etnisk herkomst end dansk – fordelingen er generel men tydeligst i bydelene Indre og Ydre Nørrebro, Sundby Nord samt Brønshøj/Husum (med Tingbjerg-Utterslevhuse)
- Udviklingen i koncentrationen af personer med anden etnisk baggrund end dansk i de almene boligområder er steget fra 23,7 % i 1995 til 40,1 % i 2004
- For 15 % af de almene bebyggelser er andelen over 80 % og i visse bebyggelser er andelen tæt på 100 %
- Med den kombinerede udlejning (vedtaget juni 2005) er det i visse boligområder blevet lovligt at afvise kontanthjælps-modtagere og personer under introduktionsprogrammet samt hæve anvisningsretten til 100 %
- Københavns Kommune har efter aftale med boligorganisation-erne anvisningsret til 30 % af de almene boliger i København
- Antallet af personer, som er indstillet til boliganvisning er steget fra 1.700 personer i 2002 til ca. 2.000 personer i 2004
- Der eksisterer en række forskellige særmærkninger af almene boliger, som derved reserveres til særlige grupper
- Udover de 3 afsluttede 1. generations-kvarterløftprojekter eksisterer der pt. 8 områdebaserede byudviklingsprojekter i Københavns Kommune – herunder 2. generationskvarterløft og områdefornyelsesprojekter.

Uddannelsesområdet

- 31 pct. af de københavnske folkeskoleelever er to-sprogede
- Fordelingspolitikken ”Københavnnermodellen for integration” baserer sig på frivillighed
- Der tilbydes modernmålsundervisning i kommunens folkeskoler
- 25 pct. af de københavnske elever går i privatskole
- På de enkelte folkeskoler er der stor forskel på andelen af to-sprogede; 15 af de i alt 64 københavnske folkeskoler har en andel af to-sprogede elever på over 50 pct.

Danskundervisning for voksne udlændinge

- Københavns Kommune tilbyder danskundervisning til voksne udlændinge
- Der findes 7 sprogcentre i kommunen, hvor der går ca. 10.000 kursister om året
- Københavns Kommune v. Beskæftigelses- og Integrationsforvaltningen (tidligere Uddannelses- og Ungdomsforvaltningen) har indgået driftsoverenskomst med 5 sprogcentre. Herudover ejer kommunen selv 2 sprogcentre: Kigkurren og UCI. Dertil kommer Social- og sundhedsskolen, som har et mindre antal kursister.
- Der opkræves ikke deltagergebyr for selvforsørgende udlændinge.

Kultur- og Fritidsområdet

Københavns Kommune yder efter folkeoplysningsloven støtte til idræts- og fritidsaktiviteter for børn og unge u. 25 år

Herudover findes en række generelle støtteordninger og puljer, til kunst- og kulturlivet i København, der imidlertid ikke er målrettet integration/borgere med anden etnisk baggrund

Udover de generelle støtteordninger er der etableret et rådgivende og opsøgende arbejde – *Projektrådgivningen* – overfor foreningslivet i København samt forskellige puljer målrettet blandt andet børn og unge med anden etnisk baggrund med henblik på at få flere børn og unge med anden etnisk baggrund ind i foreningslivet

Alle biblioteker og flere kultur- og medborgerhuse har endvidere stor fokus på integration og borgere med anden etnisk baggrund

Status/statistik:

- Organiseringsgraden blandt etniske minoritetsbørn og unge i idrætsforeninger er generelt lavere end blandt borgere med dansk baggrund. Forskellen skyldes imidlertid primært en markant lavere deltagelse blandt pigerne.
- Når det gælder det idebaserede foreningsliv (spejder, politiske organisationer m.v.) tyder undersøgelser på, at der er en meget lavere/næsten ingen deltagelse blandt borgere med anden etnisk baggrund ift. borgere med dansk baggrund.
- Der findes herudover generelt meget få statistiske opgørelser over graden af deltagelse blandt borgere med anden etnisk baggrund i idræts- og kulturlivet, idet foreninger ikke registrerer medlemmers etnicitet.

Sundhedsområdet

- Landsdækkende undersøgelser fra Sundhedsstyrelsen (2002) viser, at etniske minoriteter i Danmark har højere behandlings-rater end personer med etnisk dansk baggrund for så vidt angår hjerte-kar sygdomme (dog ikke personer med etnisk somalisk baggrund), type 2-diabetes, muskelskeletlidelser samt luftvejssygdomme
- Til gengæld har etniske minoriteter væsentlig mindre behandlingsrater end personer med etnisk dansk baggrund for så vidt angår kræft-området
- Endvidere er en række livsstilsygdomme - heriblandt alkoholrelaterede sygdomme - fremtrædende hos de fleste etniske minoriteter end det er tilfældet blandt personer med anden etnisk herkomst end dansk. (For personer med etnisk pakistansk og tyrkisk herkomst er dette imidlertid ikke tilfældet).
- Den kommunale sundhedsindsats består i informationsarbejde, kurser/uddannelse samt idræts-/motionsprojekter og netværks-skabende samværsprojekter
- Etniske danskere og personer med anden etnisk baggrund har stort set samme omfang for brug af læge, sundhedssystem og hospitaler. Dog gælder for kvinder med anden etnisk baggrund i alderen 18-24, at de tegner sig for flere sengedage på hospital-erne, hvilket kan relateres direkte til gruppens relativt høje antal fødsler.

Familieområdet

- Antallet af indvandrer- og flygtningebørn, der benytter sig af dagtilbud er 72 % og 83 % for hhv. 1-2 årige og 3-5 årige
- Det tidligere Familie- og Arbejdsmarkedsudvalg har i august 2005 vedtaget en ny fordelingspolitik for to-sprogede flygtninge og indvandrer børn baseret på frivillighed (ligesom skoleområdet)
- Integration er integreret i den almindelige indsats f.eks. det kriminalitetsforebyggende arbejde, herunder SSP-samarbejdet, men der findes en række konkrete projekter, som er målrettet børn og unge af anden etnisk herkomst end dansk
- Integration indgår som en blandt tre væsentlige aktiviteter i den boligsociale indsats