

# **Sociale investeringer i udsatte boligområder**


**Frans Clemmesen**

**Cheføkonom**

**Danmarks Almene Boliger**


# **Politiske perspektiver (Længere på literen)**

Figur 1. Udviklingen i DA's tal for overførselsmodtagere med og uden 65-66 årige pensionister


Kilde: AE på baggrund af DA's opgørelse i AGENDA, 05-01-2016.

# Offentlige udgifter


# Samfundsøkonomisk regnskab for udsatte (ud fra en ungdomsårgang)

	Udsatte børn	Normalbefolkning	Forskel
<u>Samfundsøkonomisk tab:</u>			
Indtægter (lønindkomst)	16,3 mia. kr.	74,8 mia. kr.	58,5 mia. kr.
Udgifter (anbringelser, sundhed, kriminalitet)	17,8 mia. kr.	4,0 mia. kr.	13,8 mia. kr.
Saldo	-1,5 mia. kr.	70,8 mia. kr.	<b>72,3 mia. kr.</b>
<u>Offentlig sektor</u>			
Skatteindtægter	13,5 mia. kr.	29,4 mia. kr.	15,9 mia. kr.
Udgifter til indkomstoverførsler	33,5 mia. kr.	11,5 mia. kr.	22,0 mia. kr.
Udgifter anbringelser, sundhed og kriminalitet	17,8 mia. kr.	4,0 mia. kr.	13,8 mia. kr.
Saldo	-37,8 mia. kr.	13,9 mia. kr.	<b>51,7 mia. kr.</b>

Kilde: "Udenforskabets pris" og egne beregninger

# Udenforskab fordelt på boligsektor

Boligområde	Andel i Udenforskab
Hele Danmark	7,8 pct.
Heraf:	
• Ikke almen sektor	6,1 pct.
• Almen sektor	16,6 pct.
• G-områder	19,8 pct.

Kilde: AE-rådet

# Den almene sektors andel af potentiale

# Beboersammensætning i almene sektor

	Hele Danmark	Almen sektor	G-områder
Antal beboere	5.660.000	973.000	88.000
Børn under 18 år	20,7 pct.	19,4 pct.	28,8 pct.
Andel indvandrere og efterkommere fra ikke-vestlige lande	7,5 pct.	23,0 pct.	56,7 pct.
Ingen uddannelse ud over folkeskolen	15,1 pct.	29,3 pct.	33,9 pct.
Indkomst pr. person i husstand	244.000 kr.	180.000 kr.	139.000 kr.
Andel udenfor arbejdsmarked (18-64 år)	<b>24 pct.</b>	<b>42 pct.</b>	<b>51 pct.</b>


# 25-65 årige på sociale ydelser

(excl. barsel og SU)


		Ikke almen			Almen	
	Antal	Pct.	Mia. kr.	Antal	Pct.	Mia.kr.
<b>Førtidspension</b>	<b>117.600</b>	<b>4,7 %</b>	<b>24</b>	<b>80.200</b>	<b>17,3 %</b>	<b>17</b>
<b>Kontanthjælp</b>	<b>54.500</b>	<b>2,2 %</b>	<b>9</b>	<b>52.600</b>	<b>11,4 %</b>	<b>8</b>
Dagpenge	41.800	1,7 %	13	11.400	2,5 %	4
Øvrige (sygedagpenge, efterløn mv.)	238.400	9,5 %	45	46.900	10,1 %	10
<b>I alt</b>	<b>452.300</b>	<b>18,1 %</b>	<b>91</b>	<b>191.100</b>	<b>41,3 %</b>	<b>39</b>
Kilde: Finansministeriet , AE og egne beregninger						

# **Gevinster af uddannelse i udsatte boligområder**

# strategi

Husk det langsigtede forebyggende perspektiv, dvs. at bryde ”**fødekæden**” fra forælder til barn.

# Negativ social arv


# Samfundsklasser og social arv

	Overklasse	Øvre middelklasse	Middelklasse	Arbejderklasse	Overførsels- indkomst
Andel af befolkning	1985: 2 pct. 2012: 3 pct.	1985: 7 pct. 2012: 13 pct.	1985: 24 pct. 2012: 29 pct.	1985: 57 pct. 2012: 40 pct.	<b>1985: 10 pct.</b> <b>2012: 15 pct.</b>
Bor i almen bolig	0,3 pct.	4 pct.	8 pct.	17 pct.	<b>41 pct.</b>
Beskæftigelse	90 pct. priv. 10 pct. offentlig	60 pct. privat 40 pct. offentlig	55 pct. priv. 45 pct. offentlig	65 pct. priv. 35 pct. offentlig	<b>Udenfor arbejdsmarked</b>
Børnenes skolekarakter	Dansk: 7,7 Mat: 8,5	Dansk: 7,8 Mat: 8,3	Dansk: 6,8 Mat: 7,0	Dansk: 5,9 Mat: 6,0	<b>Dansk: 5,1</b> <b>Mat: 4,6</b>
Uddannelse blandt de unge som 25 årig	5 pct. uden uddannelse	5 pct. uden uddannelse	11 pct. uden uddannelse	20 pct. uden uddannelse	<b>38 pct. uden uddannelse</b>
Andel af børn der ender i på overførselsindkomst	<b>Under 10 pct.</b>	<b>Under 10 pct.</b>	<b>11 pct.</b>	<b>14 pct.</b>	<b>31 pct.</b>

# Andel fattige bosat i almene boliger (Regeringens fattigdomsdefinition)

	2002	2012
Andel fattige	25 %	36 %
Andel fattige børn	26 %	44 %

# Andel 23-28 årige med ufaglærte forældre, som har bestået en ungdomsuddannelse

	<b>2008</b>	<b>2014</b>
Udenfor almen sektor	64 pct.	60 pct.
Almen uden helhedsplan	46 pct.	49 pct.
Almen med helhedsplan	38 pct.	46 pct.

# Andel med 25-32 årige bestået en videregående uddannelse

	<b>2008</b>	<b>2014</b>	<b>Ændring pct.</b>
Ikke almen	36,4	41,2	13 pct.
Almen	20,0	24,4	21 pct.
G-område	11,6	15,3	32 pct.


# Samfundsmæssig værdi af uddannelse

	<b>Livsværditilvækst</b>
Ufaglært	10,1 mill. kr.
KVU	16,7 mill. kr.
MVU	17,2 mill.kr.
LVU	25,5 mill.kr.
- Humanister	17,3 mill. kr.
- Økonomer	33,2 mill. kr.

# Andel med 25-32 årige bestået en videregående uddannelse


	<b>2008</b>	<b>2014</b>	<b>Ændring pct.</b>
Almen uden helhedsplan	21,2	25,3	20 pct.
Almen med helhedsplan	15,6	20,0	28 pct.

# Afkast af stigning i unge med en videregående uddannelse (2008-14)

	Stigning i antal med videregående uddannelse	Gevinst pr. person	Samfunds-økonomiske gevinst
<b>Almen sektor (82.000 unge)</b>	+ 3.500 unge	KVU+MVU: + 7 mill. kr. LVU: + 15 mill. kr.	<b>KVU: 25 mia. kr.</b>
			<b>LVU: 50 mia. kr.</b>
<b>Helhedsplaner (16.300 unge)</b>	+ 720 unge		<b>KVU: 5 mia. kr.</b>
			<b>LVU: 10 mia. kr.</b>

# **Folkeskolens betydning for uddannelse**

# Andel af elever i 9.klasse med mindst 4 i både dansk og matematik (2014)


# Afgangskarakter i dansk og matematik i folkeskolen og uddannelse som 25 årig

