

Resultaterne af indsatsen i Jobcenter København - 2. statusnotat 2008

Notatet beskriver Jobcenter Københavns resultater af indsatsen baseret på:

- Nøgletalsrapporten om resultater i 4. kvartal 2007 for Jobcentergruppe 1.
- Jobindsats.dk
- Aktuelle ledighedstal, jf. beskæftigelsesregionens hjemmeside
- Notatet: "Nydanskere i Jobcenter København", marts 2008, udarbejdet af New Insight A/S for Beskæftigelsesregion Hovedstaden & Sjælland.

1. Sammenfatning – de overordnede resultater og udfordringer

Resultaterne af indsatsen i Jobcenter København viser, at:

- København har en befolkningssammensætning, der er anderledes end andre byer i landet. En meget større del af arbejdsstyrken i København er således af anden etnisk herkomst end dansk. "Den etniske udfordring" er derfor gennemgående for jobcentret i alle aspekter af beskæftigelsesindsatsen.
- Ledigheden i København er faldet svarende til den generelle udvikling i regionen – både for forsikrede ledige og arbejdsmarkedsparete ikke-forsikrede ledige. Men ledighedsprocenten er højere i København end i Østdanmark. Den antalmæssigt største gruppe af forsikrede ledige er "Akademikere".
- Hver fjerde borger af ikke-vestlig herkomst i den erhvervsaktive alder i København er på arbejdsløshedsdagpenge eller kontanthjælp. Ledighedsproblematikken i København handler derfor i udbredt grad om en etnisk problemstilling.
- Beskæftigelsesfrekvensen for borgere af ikke-vestlig herkomst i København er dog højere end for landets øvrige storbyer, og beskæftigelsesfrekvensen i København for ikke-vestlige borgere har været stigende fra 2006 til 2007.
- Arbejdskraftreserven i København er faldet igennem 2007. Faldet har været 52 % for dagpengemodtagere og 25 % for kontanthjælpsmodtagere, og der er nu godt 6.500 personer i den aktuelle arbejdskraftreserve. Men arbejdskraftreservens andel af arbejdsstyrken er fortsat højere i København end sammenlignelige jobcentre og Østdanmark. Personer af ikke-vestlig herkomst udgør en høj andel af jobcentrets arbejdskraftreserve – især blandt kvindelige kontanthjælpsmodtagere.
- Der er fortsat – og som drøftet på tidligere dialogmøder - behov for fokus på rettidighed, særligt i forhold til første aktivering for både dagpengemodtagere og kontanthjælpsmodtagere. Udviklingen i rettidigheden har været positiv på flere områder.

- Antallet af unge ydelsesmodtagere er faldet i København igennem 2007. Udviklingen er mere positiv end i Østdanmark generelt. Andelen af unge borgere på overførselsindkomst i København er lavere end i sammenlignelige jobcentre og Østdanmark.
- Jobcentret har for alle mål under "Ny chance til alle" haft en positiv udvikling fra 4. kvartal 2006 til 4. kvartal 2007. Men jobcentret ligger på alle 3 mål under ministerens resultatmål pr. 1. juli 2008. Jobcentrets resultater for aktiveringsmålet (mål 3) er dog højere end niveauet for Østdanmark og på niveau med landsgennemsnittet.
- Jobcentret har haft en relativ stor stigning i antal længerevarende sygedagpengeforløb.
- Resultatrevisionen peger på, at jobcentret har et stort besparelspotentiale på såvel A-dagpenge som kontanthjælp, hvis jobcentret opnår samme varigheder som gennemsnittet for sammenlignelige jobcentre¹

2. Målgruppen for Jobcenter Københavns indsats

Tabel 1: Målgruppen for Jobcenter Københavns indsats, 4. kvartal 2007 - samt udviklingen i forhold til året før

København	Antal		Udvikling fra 2006-2007 i procent
	4. kv. 2006	4. kv. 2007	
- Dagpengemodtagere	14.245	10.288	-27,8%
- Kontant- og starthjælpsmodtagere (match 1-3)	6.975	5.929	-15,0%
- Kontant- og starthjælpsmodtagere (match 4-5)	12.183	11.392	-6,5%
- Personer på introduktionsydelse	71	47	-33,8%
- Personer på ledighedsydelse	734	655	-10,8%
- Personer på sygedagpenge	8.719	8.735	0,2%
- Personer på revalideringsydelse	2.319	1.760	-24,1%
Jobcentrets samlede målgruppe	45.246	38.806	-14,2%

Kilde: Jobindsats.dk²

Den antalsmæssigt største målgruppe i Jobcenter København er de ikke-arbejds-markedsparete kontant- og starthjælpsmodtagere, mens dagpengemodtagere er den næststørste målgruppe. Der har været et fald i alle målgrupper i Jobcenteret – på nær sygedagpengemodtagere, hvor antallet stort set har været uændret fra 4. kvartal 2006 til 4. kvartal 2007.

¹ Bemærk at sammenlignelige jobcentre i resultatrevisionen er forskellig fra de jobcentre, som BRHS benytter i statusnotatet (Jobcentergruppe 1). I Resultatrevisionen sammenlignes København med: Albertslund, Brøndby, Fredericia, Odense, Ålborg og Århus.

² Tallene i Jobindsats.dk opdateres løbende, hvorfor der kan være mindre forskelle på tal trukket i Jobindsats.dk og tal i Beskæftigelsesregionens nøgletalsrapporter

3. Udviklingen i ledighed og arbejdskraftreserve

Ledigheden³

Ledigheden i Københavns Kommune er faldet 39,5 % fra april 2007 til april 2008, en udvikling, der nogenlunde svarer til udviklingen i hele Østdanmark (-40,9 %). Ledigheden er både faldet for forsikrede ledige og arbejdsmarkedssparate ikke-forsikrede ledige i Københavns Kommune - samt for alle aldersgrupper og a-kasser.

Ledigheden i Københavns Kommune er dog fortsat væsentligt højere end generelt i Østdanmark, med en ledighedsprocent på 2,9 % i København mod 1,9 % i Østdanmark. Det er særligt ledigheden for personer over 30 år (både mænd og kvinder), som er markant højere i København end i resten af Østdanmark.

Det generelt højere ledighedsniveau i København skal ses i sammenhæng med, at en større andel af arbejdsstyrken i København er af ikke-vestlig herkomst. Nydanskere af ikke-vestlig herkomst har en forholdsvis lav erhvervsfrekvens og er derfor overrepræsenteret i ledighedsstatistikken og arbejdskraftreserven (*jf. side 10-12*).

Ser man isoleret på de forsikrede ledige, er ledigheden for alle a-kassegrupper ligeledes højere i København end generelt i Østdanmark.

Den antalmæssigt største gruppe af forsikrede ledige i København er "Akademikere", som udgør 30 % af alle forsikrede ledige i København. I Østdanmark udgør akademikerne 17 % af de forsikrede ledige. Antallet af ledige akademikere er dog faldet med 38 % i København fra april 2007 til april 2008 og faldet med 40 % i Østdanmark generelt.

Arbejdskraftreserven

Jobcenter København har i marts 2008 i alt 6.574 personer i arbejdskraftreserven. Heraf er 40 % (2.653 personer) modtagere af arbejdsløshedsdagpenge og 60 % (3.921 personer) er kontant- og starthjælpsmodtagere. (Kilde: Jobindsats.dk/ Ministerens mål/ Arbejdskraftreserven)

Arbejdskraftreserven i Jobcenter København har fra marts 2007 til marts 2008 været faldende efter samme mønster som i sammenlignelige jobcentre og Østdanmark, *jf. figur 1*. Faldet i arbejdskraftreserven i København har procentvis været på niveau med faldet i sammenlignelige jobcentre og Østdanmark. Således er arbejdskraftreserven i København faldet 39 % fra marts 2007 til marts 2008 mod et fald i sammenlignelige jobcentre og Østdanmark på 40 %.

³ Kilde: Den aktuelle ledighedsstatistik fra Danmarks Statistik, *jf. beskæftigelsesregionens hjemmeside*.

Figur 1: Udviklingen i arbejdskraftreserven i København, Jobcentergruppe 1 og Østdanmark. Indeks januar 2007 = 100

Kilde: Jobindsats.dk

Arbejdskraftreservens andel af arbejdsstyrken er endvidere højere i København (2,4 %) end både hos sammenlignelige jobcentre (2,0 %) og Østdanmark (1,6 %), jf. tabel 2.

Tabel 2: Arbejdskraftreservens andel af arbejdsstyrken. Februar 2008

	Arbejdskraftreservens andel af arbejdsstyrken
Jobcenter København	2,4 %
Sammenlignelige jobcentre	2,0 %
Østdanmark	1,6 %

Kilde: Jobindsats.dk, Danmarks Statistik og egne beregninger.

Arbejdskraftreserven i København er faldet mest for modtagere af arbejdsløshedsdagpenge (jf. figur 2). Fra marts 2007 til marts 2008 er arbejdskraftreserven for dagpenge-modtagere faldet 52 %, mens arbejdskraftreserven for kontant- og starthjælpsmodtagere er faldet 25 % i samme periode.

Figur 2: Udviklingen i arbejdskraftreserven i København – opgjort på forsørgelse, Indeks: Januar 2007=100

Kilde: Jobindsats.dk

Mænd og kvinder på kontant- og starthjælp har haft det mindste fald i arbejdskraftreserven fra 2007 til 2008 (-27 % for kvinder og -22 % for mænd), mens modtagere af arbejdsløshedsdagpenge (både mænd og kvinder) har haft det største fald i arbejdskraftreserven (begge ca. -52 %), jf. tabel 3.

Af den samlede arbejdskraftreserve i Jobcenter København er 60 % kontant- og starthjælpsmodtagere, og af kontant- og starthjælpsmodtagerne er 55 % kvinder, jf. tabel 3.

Tabel 3: Arbejdskraftreserven fordelt på køn og forsørgelse, marts 2008 – samt udvikling i antal personer i forhold til samme måned året før.

Arbejdskraftreserve-andele i København, marts 2008				Udvikling i København marts 2007 - marts 2008			
A-dagpenge		Kontanthjælp		A-dagpenge		Kontanthjælp	
Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd
47,9%	52,1%	54,7%	45,3%	-52,7%	-51,5%	-27,3%	-22,3%
40,4%		59,6%		-52,1%		-25,1%	

Kilde: Jobindsats.dk (for metode se bilag 1)

De kvindelige kontant- og starthjælpsmodtagere i jobcentrets arbejdskraftreserve er i overvejende grad (57 %) af ikke-vestlig herkomst. For mandlige kontant- og starthjælpsmodtagere er 35 % af ikke-vestlig herkomst, mens omkring 30 % af dagpengemodtagerne i arbejdskraftreserven er af ikke-vestlig oprindelse, jf. tabel 4.

Personer af ikke-vestlig herkomst udgør dermed en høj andel af jobcentrets arbejdskraftreserve. Men især i forhold til kvindelige kontant- og starthjælpsmodtagere af ikke-vestlig

herkomst, bør jobcentret have et særligt fokus i forhold til at nedbringe arbejdskraftreserven yderligere.

Tabel 4: Arbejdskraftreservens andel af den samlede arbejdskraftreserve, opdelt på herkomst. Januar 2008 - samt udvikling i antallet af personer i forhold til samme måned året før.

København	Andel af den samlede arbejdskraftreserve, marts 2008				Den procentvise udvikling i antallet fra marts 2007 til marts 2008			
	A-dagpenge		Kontanthjælp		A-dagpenge		Kontanthjælp	
	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd
Personer med dansk oprindelse	60,6%	66,1%	38,7%	60,0%	-58,5%	-52,1%	-18,2%	-11,5%
Personer med ikke-vestlig oprindelse	31,8%	28,0%	56,7%	35,2%	-37,6%	-49,3%	-32,5%	-34,5%
Personer med vestlig oprindelse	7,5%	5,9%	4,6%	4,8%	-48,4%	-54,5%	-25,6%	-33,1%
I alt	92,5%	94,1%	95,4%	95,2%	-52,7%	-51,5%	-27,3%	-22,3%

Kilde: Jobindsats.dk (for metode se bilag 1)

I alt er 40 % af arbejdskraftreserven i København af ikke-vestlig herkomst, svarende til 2.634 personer i marts 2008. (Kilde: Jobindsats.dk/ Ministerens mål/ Arbejdskraftreserven)

Minimumsrettigheder, rettidighed

Jobcenter København opfylder ikke i fuldt ud minimumsrettighederne. Udviklingen i rettidigheden har dog været positiv på flere områder:

Opfyldelse af minimumsrettigheder for dagpengemodtagere:

- Rettidigheden for **jobsamtaler** er **83 %** i 1. kvartal 2008, hvilket er uændret i forhold til 4. kvartal 2004. Der er dog sket en markant forbedring i forhold til 1. og 2. kvartal 2007 (hhv. 24 % og 55 %).
- Rettidigheden for **første aktivering** er steget fra 69 % i 4. kvartal 2007 til **72 %** i 1. kvartal 2008.
- Rettidigheden for **gentagen aktivering** er steget fra 84 % i 4. kvartal 2007 til **90 %** i 1. kvartal 2008, og er dermed opfyldt.

Opfyldelse af minimumsrettigheder for start- og kontanthjælpsmodtagere:

- Rettidigheden for **jobsamtaler** er i 1. kvartal 2008 på **67 %**
- Rettidigheden for **første aktivering** er i 1. kvartal 2008 til **53 %** i.
- Rettidigheden for **gentagen aktivering** er i 1. kvartal 2008 på **70 %**.

Der er fortsat behov for fokus på forbedring af rettidigheden, især i forhold til første aktivering for både dagpengemodtagere og kontanthjælpsmodtagere.

Redskabssammensætning for dagpengemodtagere

Jobcenter København har i 2007 haft en større anvendelse af uddannelse, som aktive- ringstilbud for den statslige målgruppe, end generelt for hele landet, jf. tabel 5. Til gengæld har jobcentret haft en lidt lavere anvendelse af offentligt løntilskud. Samme tendens gør sig gældende for redskabssammensætningen i marts 2008.

Tabel 5: Redskabsfordelingen i Jobcenter København og hele landet, 2007 - samt bestand i marts 2008. Dagpengemodtagere.

Redskaber	Fuldtidspersoner 2007		Aktuel bestand, fuldtidspersoner, Marts 2008	
	Jobcenter København	Hele landet	Jobcenter København	Hele landet
Vejledning og afklaring	7 %	7 %	8 %	10 %
Opkvalificering	54 %	46 %	55 %	44 %
Privat løntilskud	11 %	9 %	7 %	7 %
Offentligt løntilskud	20 %	24 %	21 %	24 %
Virksomhedspraktik	2 %	3 %	4 %	3 %
Øvrige	6 %	11 %	5 %	12 %
I alt	100 %	100 %	100 %	100 %
Antal fuldtidspersoner	1.851 personer	18.833 personer	1.902 personer	17.576 personer

Kilde: Jobindsats.dk/ A-dagpenge/ databank/ antal aktiverede, gennemsnitlig varighed og fuldtidsaktiverede

Note: Tabellen indeholder ikke oplysninger om jobcentrenes dispositioner, som opgørelserne fra driftsregionen, men alene den "realiserede" bestand, som opgørelserne i Jobindsats.dk baserer sig på.

Jobcentret bør derfor vurdere, om man med fordel kan øge anvendelsen af de direkte virksomhedsrettede tilbud.

4. Udviklingen i antal unge på overførselsindkomst

Andelen af unge borgere på overførselsindkomst i Jobcenter København er lidt lavere end andelen i sammenlignelige jobcentre og generelt for Østdanmark, jf. tabel 6.

Tabel 6: Andelen af unge på overførselsindkomst, marts 2007

Jobcenter København	4,1%
Jobcentergruppe 1	4,5%
Østdanmark	4,9%

Kilde: Jobindsats.dk

Udviklingen i antallet af unge ydelsesmodtagere i Jobcenter København følger fra marts 2007 til marts 2008 udviklingen i sammenlignelige jobcentre, der er mere gunstig end udviklingen i unge på overførselsindkomst i Østdanmark. Antallet af unge ydelsesmodtagere er faldet 20 % i København og sammenlignelige jobcentre fra marts 2007 til marts 2008, mod et fald i Østdanmark på 15 %, jf. figur 3.

Figur 3: Udviklingen i unge ydelsesmodtagere, København, Jobcentergruppe 1 og Østdanmark

Kilde: Jobindsats.dk/ Ministerens mål/ Unge

Der er stor forskel på udviklingen i unge dagpengemodtagere og unge på kommunal ydelse, jf. figur 4. Antallet af unge dagpengemodtagere er faldet 38 % fra marts 2007 til marts 2008, mens antallet af unge på kommunal overførselsindkomst er faldet 9 %.

Figur 4: Udviklingen i unge ydelsesmodtagere, København

Faldet er for de unge dagpengemodtagere større end i sammenlignelige jobcentre (-36 %) og Østdanmark (-34 %). For de unge på kommunal forsørgelse har faldet i København

været lidt mindre end sammenlignelige jobcentre (-10 %), men højere end for Østdanmark (-6 %), jf. tabel 7.

Tabel 7. Unge modtagere af overførselsindkomst. Ledige og aktiverede omregnet til fuldtidsledige.

	København			Jobcenter- gruppe 1	Østdanmark
	Marts 2007	Marts 2008	%-vis udvikling	%-vis udvikling	%-vis udvikling
Dagpengemodtagere	2340	1442	-38,4%	-36,0%	-33,6%
Kontant-, starthjælp og introduktionsydelsesmodtagere	4038	3673	-9,0%	-10,1%	-6,4%
<i>I alt</i>	<i>6378</i>	<i>5115</i>	<i>-19,8%</i>	<i>-19,4%</i>	<i>-14,5%</i>

Kilde: Jobindsats.dk/ Ministerens mål/ Unge

Godt 30 % af de unge ydelsesmodtagere i Jobcenter København er af ikke-vestlig herkomst (jf. tabel 8). Da nydanskere af ikke-vestlig herkomst udgør 14 % af befolkningen i København (se side 10), er unge af ikke-vestlig herkomst dermed overrepræsenteret i antallet af unge på overførselsindkomst i København.

Der er en større andel af unge på kommunale ydelser end på arbejdsløshedsdagpenge, der er af anden etnisk herkomst end dansk. Særligt unge kvinder på kommunale ydelser har en større andel med ikke-vestlig herkomst (37 %). Kvindelige dagpengemodtagere har den laveste andel af ikke-vestlig herkomst (23 %).

Tabel 8: Unge på overførselsindkomst opgjort på etnicitet, fordelt på ydelseskategori og køn, december 2007

København - marts 2008	A-dagpenge		Kontanthjælp		Alle	
	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd
Unge med dansk oprindelse	69,1%	68,6%	58,7%	64,7%	61,6%	65,9%
Unge med ikke-vestlig oprindelse	23,3%	28,3%	36,9%	32,1%	33,1%	31,0%
Unge med vestlig oprindelse	7,6%	3,1%	4,4%	3,2%	5,3%	3,2%
<i>I alt</i>	<i>100,0%</i>	<i>100,0%</i>	<i>100,0%</i>	<i>100,0%</i>	<i>100,0%</i>	<i>100,0%</i>

Kilde: Jobindsats.dk 8 (for metode se bilag 1)

Antalsmæssigt er den største gruppe af unge ydelsesmodtagere i jobcentret kvinder af dansk oprindelse på kommunal forsørgelse (ca. 1.120 fuldtidspersoner). Den næststørste gruppe er mænd af dansk oprindelse på kommunal forsørgelse (ca. 1.050 fuldtidspersoner). Kvinder af ikke-vestlig herkomst, som er på en kommunal overførselsindkomst, er den tredje største gruppe af unge ydelsesmodtagere i jobcentret (ca. 700 fuldtidspersoner). (Kilde: Jobindsats.dk/ Ministerens mål/ Unge)

5. Ny chance til alle

Tabel 9 viser jobcentrets udvikling i resultaterne på de tre mål i Ny chance til alle.

Tabel 9: Resultaterne på de 3 delmål i Ny chance til alle

Mål 1 Andel i job eller ordinær uddannelse	Mål 2 Andel af perioden med selvforsørgelse	Mål 3 Andel af perioden med aktivering
4. kvartal 2007: 15,5 % 3. kvartal 2007: 14,0 % 2. kvartal 2007: 10,2 % 1. kvartal 2007: 7,8 % 4. kvartal 2006: 5,5 % Mål: 25 %	4. kvartal 2007: 9,2 % 3. kvartal 2007: 7,7 % 2. kvartal 2007: 6,2 % 1. kvartal 2007: 4,9 % 4. kvartal 2006: 3,5 % Mål: 15 %	4. kvartal 2007: 22,4 % 3. kvartal 2007: 19,9 % 2. kvartal 2007: 15,9 % 1. kvartal 2007: 7,6 % 4. kvartal 2006: 7,0 % Mål: 40 %

Kilde: Jobindsats.dk + Nøgletalsrapporterne for Jobcentergruppe 1.

Jobcentret har på alle tre mål haft en positiv udvikling fra 4. kvartal 2006 til 4. kvartal 2007. Men jobcentret ligger på alle tre mål under det resultatniveau, som ministeren har fastsat til indfrielse pr. 1. juli 2008.

Jobcentrets resultater pr. 4. kvartal 2007 er for alle tre mål på niveau med sammenlignelige jobcentre, men under niveauet for Østdanmark for mål 1 og 2 og over niveauet for Østdanmark på mål 3.

For **mål 1** er sammenlignelige jobcentre på 15,6 % og Østdanmark på 16,8 %. For **mål 2** er sammenlignelige jobcentre på 9,6 % og Østdanmark på 11,1 %. For **mål 3** er sammenlignelige jobcentre på 22,3 % og Østdanmark på 20,9 % (alle tal fra 4. kvartal 2007).

6. Udviklingen i nydanskernes beskæftigelse og ledighed

Befolkningssammensætningen er ikke overraskende anderledes i landets største by end i den resterende del af landet.

Det afspejles blandt andet i nydanskernes andel af befolkningen, som er højere i København (19,4 %) end i Østdanmark generelt (11,1 %).

Det er både andelen af borgere med ikke-vestlig oprindelse, der er højere i København (13,9 %) end i Østdanmark (8,0 %), og nydanskere af vestlig oprindelse (5,5 % i København mod 3,1 % i Østdanmark).

Det betyder samtidig, at nydanskere udgør en større del af befolkningen i den erhvervsaktive alder i København (13,2 %) end i Østdanmark generelt (8,3 %).

Nydanskernes integration på arbejdsmarkedet i København er derfor af stor betydning for Jobcenter Københavns resultater og beskæftigelsessituation.

Tabel 10 viser de 10 lande, som flest ikke-vestlige borgere oprinder fra i Jobcenter København.

Tabel 10: Antal nydanskere i den erhvervsaktive alder (16-64 år), opgjort på oprindelsesland. Jobcenter København, 2006

Oprindelsesland	Antal	Andel
Pakistan	5.728	11,9 %
Tyrkiet	5.527	11,4 %
Irak	3.410	7,1 %
Jugoslavien	3.316	6,9 %
Marokko	3.045	6,3 %
Iran	2.419	5,0 %
Libanon	2.252	4,7 %
Somalia	2.119	4,4 %
Kina	1.939	4,0 %
Bosnien-Hercegovina	1.134	2,4 %
Øvrige ikke-vestlige	17.407	36,0 %
I alt	48.296	100 %

Kilde: Analysen: "Nydanskere i Jobcenter København", marts 2008

Erhvervsfrekvens⁴

Erhvervsfrekvensen for nydanskere er væsentligt lavere end erhvervsfrekvensen for danskere. Nydanskere i København har en erhvervsfrekvens på 55 procent mod 77 procent for københavnere af dansk oprindelse.

Det er særligt nydanskere af ikke-vestlig oprindelse, som har en forholdsvis lav erhvervsfrekvens. Således har nydanskere i København med oprindelsesland: Irak, Libanon og Somalia en erhvervsfrekvens for kvinder omkring 20 procent og for mænd omkring 40 procent. (Kilde: Analysen: "Nydanskere i Jobcenter København")

I forhold til borgere af ikke-vestlig oprindelse har jobcentret en særlig udfordring i at øge erhvervsfrekvensen.

Beskæftigelsesandel⁵

Beskæftigelsesfrekvensen for mænd af ikke-vestlig oprindelse i København var i 2007 på 58,0 % og på 46,1 % for kvinder af ikke-vestlig oprindelse.

For både mænd og kvinder i København er beskæftigelsesfrekvensen lavere end beskæftigelsesfrekvensen for ikke-vestlige borgere i Østdanmark (61,8 % for mænd og 48,9 % for kvinder).

I forhold til landets øvrige storbyer (Odense, Århus og Ålborg) er beskæftigelsesfrekvenserne for borgere af ikke-vestlig herkomst i København dog højere – både for mænd og kvinder. I Frederiksberg er beskæftigelsesfrekvensen for ikke-vestlige borgere på niveau med København. (jf. side 12 i Nøgletalsrapport for 4. kvartal 2007, Jobcentergruppe 1).

Beskæftigelsesfrekvensen har været stigende fra 2006 til 2007 for både mænd (3,5 %-point) og kvinder (2,8 %-point) af ikke-vestlig herkomst i København. Stigningen er lidt mindre end stigningen i hele Østdanmark (4,0 %-point for mænd og 3,2 %-point for kvinder).

⁴ Erhvervsfrekvens = Andel af befolkningen i den erhvervsaktive alder (16-64 år), som indgår i arbejdsstyrken, det vil sige, at de enten er i beskæftigelse eller er arbejdsmarkedsparede ledige.

⁵ Beskæftigelsesandel/-frekvens = Andel af befolkningen i den erhvervsaktive alder (16-64 år), som er i beskæftigelse.

Uden job

I Jobcenter København er 24,7 % af alle ikke-vestlige borgere i den erhvervsaktive alder uden job, jf. tabel 11 (*her medregnes både arbejdsmarkedsparate og ikke-arbejds-markedsparate kontant- og starthjælpsmodtagere*). Det vil sige, at hver fjerde borger af ikke-vestlig herkomst i den erhvervsaktive alder i København er enten arbejdsløshedsdagpengemodtager eller kontanthjælpsmodtager. Der er dermed et stort arbejdskraftpotentiale at hente hos borgere af ikke-vestlig herkomst.

Andelen af ikke-vestlige borgere i København, som er uden job, er lavere end andelen i Århus (25,3 %), Ålborg (25,8 %) og Odense (28,6 %). Mens Frederiksberg har en noget lavere andel på 18,8 %. (Kilde: Nøgletalsrapport for Jobcentergruppe 1, side 12).

Andelen af ikke-vestlige borgere, der er uden job, er dog faldet i København fra 2006 til 2007, jf. tabel 11, men faldet er mindre end faldet for sammenlignelige jobcentre og Øst-danmark.

Tabel 11: A-dagpenge- og kontanthjælpsmodtagere (alle matchgrupper) af ikke-vestlig herkomst i pct. af alle 16-66-årige nydanskere fra ikke-vestlige lande

	Andel 2. kv. 2006 - 1. kv. 2007	Andel 1. kv. 2007 - 4. kv. 2007	Udvikling i procent-point
København	26,6%	24,7%	-1,9
Jobcentergruppe 1	27,3%	25,0%	-2,4
Østdanmark	23,2%	20,8%	-2,4

Kilde: Nøgletalsrapport for Jobcentergruppe 1, 4. kvartal 2007, side 12.

At nedbringelse af ledigheden i København i høj grad handler om en etnisk indsats illustreres i øvrigt af, at nydanskere af ikke-vestlig herkomst udgør 40 % af arbejdskraftreserven i København, mod 14 % af befolkningen i København. (Kilde: Jobindsats.dk).

Nydanskernes uddannelsesniveau

Uddannelsesniveaut er i vid udstrækning af betydning for beskæftigelsesmulighederne. Alt andet lige stiger sandsynligheden for, at en person er i beskæftigelse med uddannelsesniveaut.

Af figur 5 fremgår det, at 36 % af nydanskerne i København udelukkende har grundskole som højeste fuldførte uddannelse, mens dette er gældende for 22 % af københavnere af dansk oprindelse. Hvis det antages, at en væsentlig del af gruppen, hvor uddannelsesniveaut ikke er uoplyst, også vedrører personer uden uddannelse, så er omkring halvde-len af nydanskerne uden kompetencegivende uddannelse.

Til gengæld har kun en lille andel af nydanskerne en mellemlang eller lang videregående uddannelse (hver især 6 %), mens henholdsvis 13 % og 18 % af danskerne har en mellemlang og lang videregående uddannelse.

Figur 5: Nydanskernes og danskeres uddannelsesnivea (16-64 år), 2006. Jobcenter København

Kilde: Analysen: "Nydanskere i Jobcenter København", marts 2008.

Opsummering vedrørende nydanskernes beskæftigelse og ledighed

- I Jobcenter København er en forholdsvis høj andel af den erhvervsaktive befolkning nydanskere. Integration af nydanskere på arbejdsmarkedet er derfor af stor betydning for den københavnske arbejdsmarkedssituation.
- Erhvervsfrekvensen og beskæftigelsesfrekvensen er væsentligt lavere for nydanskere end danskere. Det er særligt udtalt for nydanskere af ikke-vestlig oprindelse.
- Hver fjerde borger af ikke-vestlig herkomst i den erhvervsaktive alder i København er ledig.
- Ledige af ikke-vestlig herkomst er overrepræsenteret i arbejdskraftreserven i København, hvor de udgør 40 %, mod kun 14 % af befolkningen.
- En stor del af nydanskerne af ikke-vestlig herkomst har ingen formel uddannelse – ud over grundskole.

7. Effekten af indsatsen

Effekten af indsatsen i Jobcenter København er steget markant for modtagere af arbejdsløshedsdagpenge fra 2006 til 2007 – det gælder både for kvinder og mænd. For kontant- og starthjælpsmodtagere er effekten uændret for arbejdsmarkedsparete kvinder, mens den for alle andre kontant- og starthjælpsmodtagere er faldet fra 2006 til 2007, jf. tabel 12.

Tabel 12: Andelen af selvforsørgende 1 år efter modtagelse af en offentlig forsørgelsesydelse 4. kvartal 2006 – 4. kvartal 2007

København	4. kvartal 2006		4. kvartal 2007	
	Kvinder	Mænd	Kvinder	Mænd
A-dagpenge	43,2%	47,4%	50,2%	52,6%
Kontant- og starthjælp I alt	15,9%	25,8%	17,2%	23,5%
- Kontant- og starthjælp match 1-3	26,7%	41,3%	26,7%	37,1%
- Kontant- og starthjælp match 4-5	12,4%	19,5%	9,1%	11,8%

Kilde: Nøgletalsrapport for Jobcentergruppe 1, 4. kvartal 2007. Samt DREAM

Af de arbejdsmarkedsparete kontanthjælpsmodtagere i jobcenter København i 4. kvartal 2006 var 31,7 % året efter blevet selvforsørgende. For de ikke-arbejdsmarkedsparete i 4. kvartal 2006 var 10,5 % selvforsørgende efter et år, jf. tabel 13.

Af de arbejdsmarkedsparete kontanthjælpsmodtagere i 4. kvartal 2006 var 18,5 % samme kvartal året efter blevet matchet ned til ikke-arbejdsmarkedsparethed, mens 9,9 % af de ikke-arbejdsmarkedsparete året efter var matchet op til arbejdsmarkedsparete.

Andelen af kontanthjælpsmodtagere, der er blevet selvforsørgende i Jobcenter København er nogenlunde på niveau med andelen i sammenlignelige jobcentre og Østdanmark. I sammenlignelige jobcentre er 33,7 % af de arbejdsmarkedsparete og 10,3 % af de ikke-arbejdsmarkedsparete kontanthjælpsmodtagere i 4. kvartal 2006 blevet selvforsørgende målt et år senere. I Østdanmark er 31,6 % af de arbejdsmarkedsparete og 11,2 % af de ikke-arbejdsmarkedsparete kontanthjælpsmodtagere blevet selvforsørgede efter et år.

Andelen af ikke-arbejdsmarkedsparete kontanthjælpsmodtagere i København fra 4. kvartal 2006, der året efter er matchet op til arbejdsmarkedsparethed er lidt højere (9,9 %) end sammenlignelige jobcentre (6,2 %) og Østdanmark (8,0 %).

Men samtidig er en lidt større andel af de arbejdsmarkedsparete kontanthjælpsmodtagere i København i 4. kvartal 2006 året senere matchet ned til ikke-arbejdsmarkedsparethed (18,5 %) end i sammenlignelige jobcentre (15,3 %) og Østdanmark (16,8 %).

Tabel 13. Kontanthjælpsmodtagere 4. kvartal 2006, der er selvforsørgende, tættere på arbejdsmarkedet eller længere fra arbejdsmarkedet i 4. kvartal 2007. København⁶

Kontanthjælpsmodtagere, 4. kv. 2006, der er selvforsørgende, tættere på arbejdsmarkedet eller længere fra arbejdsmarkedet i 4. kv. 2007, Jobcenter København							
	Kontanthjælpsmodtagere 4. kv. 2006 (antal)	Selv-forsørgende 4. kv. 2007 (antal)	Arbejdsmarkedsparate 4. kv. 2007 (antal)	Ikke-arbejdsmarkedsparat 4. kv. 2007 (antal)	Selv-forsørgende 4. kv. 2007 (andel)	Arbejdsmarkedsparate 4. kv. 2007 (andel)	Ikke-arbejdsmarkedsparat 4. kv. 2007 (andel)
Arbejdsmarkedsparat	7.726	2.453	3.055	1.426	31,7%	39,5%	18,5%
Ikke-arbejdsmarkedsparat	11.934	1.253	1.183	8.700	10,5%	9,9%	72,9%
I alt	19.660	3.706	4.238	10.126	18,8%	21,6%	51,5%

Kilde: DREAM og egne beregninger (BRHS). Antallet beregnet som fuldtidsmodtagere.
 "Arbejdsmarkedsparat"-betegnelsen indbefatter kontant- og starthjælpsmodtagere med matchkategori 1, 2, 3 eller straksmatch, samt dem uden matchkategori som dog er tilmeldt den statlige del af jobcentret.
 "Ikke-arbejdsmarkedsparat"-betegnelsen indbefatter kontant- eller starthjælpsmodtagere som er matchkategoriseret 4 eller 5 samt dem uden matchkategori som ikke er tilmeldt den statlige del af jobcentret.

8. Sygedagpengeindsatsen

Jobcenter København havde i december 2007 i alt 8.023 aktuelle sygedagpengeforløb. Det svarer til et fald på 1,4 % i forhold til samme periode året før. Alle øvrige storbyer i landet oplevede en stigning i det samlede antal aktuelle sygedagpengeforløb fra december 2006 til december 2007 (i alt en stigning på 4,3 % for Jobcentergruppe 1), ligesom Østdanmark generelt havde en stigning på 1,5 %. (Kilde: Nøgletalsrapport 4. kvartal 2007)

Af de 8.023 aktuelle sygedagpengeforløb i december 2007 var 46 % forløb over 26 uger og 28 % var forløb over 52 uger. Begge andele er højere end for sammenlignelige jobcentre og Østdanmark generelt. I sammenlignelige jobcentre har 41 % af de aktuelle sygedagpengeforløb en varighed over 26 uger og 21 % har en varighed over 52 uger. I Østdanmark er 35 % af sygedagpengeforløbene over 26 uger og 16 % har en varighed over 52 uger. (Kilde: Nøgletalsrapport 4. kvartal 2007).

Jobcentret havde i december 2007 i alt 3.661 aktuelle sygedagpengeforløb over 26 uger og 2.232 forløb over 52 uger. Det svarer til en stigning i antal forløb over 26 uger på 12,6 % og i antal forløb over 52 uger på 33,1 %, jf. tabel 14.

Tabel 14: Antal sygedagpengeforløb over 26 og 52 uger i december 2006 og december 2007

København	Antal dec-06		Antal dec-07		Udvikling i pct.	
	Over 26 uger	Over 52 uger	Over 26 uger	Over 52 uger	Over 26 uger	Over 52 uger
København	3.250	1.677	3.661	2.232	12,6%	33,1%
Jobcentergruppe 1	7.116	3.350	8.212	4.335	15,4%	29,4%
Østdanmark	11.189	4.516	13.111	6.012	17,2%	33,1%

Kilde: Jobindsats.dk (for metode se bilag 1)

⁶ Andelen af selvforsørgede, arbejdsmarkedsparate og ikke-arbejdsmarkedsparate summer ikke til 100. Det skyldes at der er en "Øvrig-gruppe" af personer, som overgår til andre offentlige ydelser.

Jobcenter København har dermed – som sammenlignelige jobcentre og Østdanmark – haft en stigning i længerevarende sygedagpengeforløb. Stigning i forløb over 26 uger har dog været mindre i København end i sammenlignelige jobcentre og Østdanmark, mens stigningen i forløb over 52 uger i København har været på niveau med stigningen i Østdanmark og lidt højere end samlet for sammenlignelige jobcentre.

Den gennemsnitlige varighed af aktuelle sygedagpengeforløb i Jobcenter København igennem 2007 var samtidig lidt højere (11,4 uger) end den gennemsnitlige varighed i sammenlignelige jobcentre (10,6 uger) og Østdanmark (10,1 uger). (Kilde: Nøgletalsrapporten side 24).

9. Besparelspotentiale på baggrund af resultatrevisionen

Resultatrevisionen for Jobcenter København 2007 viser blandt andet, at den gennemsnitlige varighed for ydelser er steget i Jobcenter København for alle ydelser på nær arbejdsløshedsdagpenge og introduktionsydelse. Introduktionsydelse er samtidig den eneste ydelse, hvor den gennemsnitlige varighed i Jobcenter København er lavere end hos sammenlignelige jobcentre.

Derfor er introduktionsydelse den eneste ydelse, hvor resultatrevisionen for 2007 ikke peger på et muligt besparelspotentiale, hvis der opnås en varighed som for de sammenlignelige jobcentre, jf. tabel 15.

Tabel 15: Besparelspotentiale i Jobcenter København, hvis der opnås samme varighed som gennemsnittet for sammenlignelige jobcentre, 2007.

	Potentiel besparelse i mio. kr.
A-dagpenge	151,1
Kontant- og starthjælp, match 1-3	107,4
Kontant- og starthjælp, match 4-5	121,3
Introduktionsydelse	-0,3
Revalidering	42,9
Sygedagpenge	42,2
Ledighedsydelse	6,9
Potentiel besparelse i alt	471,7

Kilde: Jobindsats.dk/ Resultatrevision 2007

Samlet set viser tabel 15, at der kan spares 472 million kroner, hvis Jobcenter København opnåede den samme gennemsnitlige varighed af forsørgelsesforløbene som gennemsnittet af sammenlignelige jobcentre (klyngen i Jobindsats.dk).

Bilag 1- Om data

Brug af data i nøgletalsrapporter og statusnotater

Data i Beskæftigelsesregionens nøgletalsrapporter og statusnotater baserer sig primært på data fra www.jobindsats.dk

Regionen ønsker, at tallene er så aktuelle som mulig. Samtidig er nøgletalsrapporterne kvartalsvise, hvorfor data enten opgøres for det pågældende kvartal eller sidste måned i det pågældende kvartal – uanset om der måtte være kommet tal for en senere måned.

Det betyder, at der kan være forskel på tallene i nøgletalsrapporterne og statusnotaterne, da de to statusopgørelser udarbejdes på forskellige tidspunkter. Nøgletalsrapporterne ændres ikke efter offentliggørelse, men en række af tabellerne i statusnotaterne er dynamiske, hvorfor de kan indeholde nyere opdateringer end nøgletalsrapporterne. Statusnotaterne kan dermed indeholde nyere tal end nøgletalsrapporterne.

Ved opdateringer af Jobindsats.dk sker der også opdateringer af historiske data som følge af efterregistreringer mv. Tidligere offentliggjorte tal kan dermed også ændre sig. Det tages der dog ikke højde for i statusnotaterne, hvor sammenligninger med tidligere kvartaler vil basere sig på tal fra tidligere offentliggjorte nøgletalsrapporter/statusnotatet. Hermed sammenlignes der med tal, som jobcentre tidligere har set.

Endelig er opgørelsen af arbejdskraftreserven for a-dagpengemodtagere tilpasset den nye opgørelse af ledighed, hvilket også kan medføre forskelle mellem tal i nøgletalsrapporten og statusnotatet. Det nye tal for arbejdskraftreserven for a-dagpengemodtagere vil typisk være mindre end det hidtidige tal.

Tilsvarende forventes at ske for unge-målet.

Kildeanvisninger i statusnotaterne vil angive, hvorvidt der er tale om opdatering af data samt hvor data stammer fra.

Metodeforklaring til tabeller med data fra Jobindsats.dk

Tabel 3: Arbejdskraftreserven fordelt på køn

Metode

Data er trukket i Jobindsats.dk på følgende måde:
Jobindsats.dk/ministermål/Arbejdskraftreserven/vælg Ledige i arbejdskraftreserven (ministermål) /vælg jobcenter/vælg seneste måned samt samme måned året før/vælg køn/vælg ydelser

Tabel 4. Arbejdskraftreserven fordelt på herkomst

Metode

Data er trukket i Jobindsats.dk på følgende måde:
Jobindsats.dk/ministermål/Arbejdskraftreserven/vælg Ledige i arbejdskraftreserven (ministermål) /vælg jobcenter/vælg seneste måned samt samme måned året før/vælg køn/ vælg herkomst/vælg ydelser

Figur 1 og 2: Udviklingen i arbejdskraftreserven

Metode

www.jobindsats.dk/Ministerens_mål/Arbejdskraftreserven/vælg ledige i arbejdskraftreserven(Ministerens mål) og marker alle jobcentre i Hovedstaden/Sjælland og Odense, Århus/Samsø samt Aalborg vælg måned og marker jan 07 til seneste mdr. opdeling af ydelser / vælg alle tjek dataark for pivotering.

Tabel 8: Unge opgjort på herkomst og køn

Metode

Data er trukket i Jobindsats.dk på følgende måde:
Jobindsats.dk/ministermål/unge/vælg fuldtidsledige/vælg jobcenter/vælg seneste måned vælg køn/vælg herkomst (herkomst i alt vælges ikke)/vælg ledighed og aktivering

Tabel 14: Sygedagpengeforløb over 26 og 52 uger

Metode

Data er trukket i Jobindsats.dk på følgende måde:
Jobindsats.dk/Sygedagpenge/Antal forløb fordelt på varighed/vælg Antal forløb fordelt på varighed på ydelsen/vælg jobcenter/vælg seneste måned samt samme måned året før.
Der tages minimum data et kvartal bagud pga. registreringsefterslæb ift. sygedagepengeforløb!! (Derfor er tallene ældre end de andre tabeller)