

Uddannelser
i verdensklasse

Uddannelses- barometer

2017

Region
Syddanmark

Uddannelsesbarometer 2017

Uddannelsesniveaut i Syddanmark skal styrkes. Uddannelse er en forudsætning for den enkeltes gode liv, og et styrket uddannelsesniveau er nødvendigt, hvis vi i fremtiden vil have en region præget af vækst og beskæftigelse. Det er også vigtigt med et bredt samarbejde. Alene kan ingen løfte udfordringen. Syddansk Uddannelsesaftale samler alle de centrale aktører på uddannelsesområdet i Syddanmark, der rådgiver regionsrådet på uddannelsesområdet, som er et af de centrale temaer i "Det Gode Liv som vækstska-ber - den regionale vækst- og udviklingsstrategi". Syddansk Uddannelsesaftale er erstattet af Syddansk Uddannelsesforum pr. 1.1.2017.

Det Gode Liv strategien opererer med 4 målsætninger på uddannelsesområdet:

Overordnede uddannelsespolitiske målsætninger:

- 95% af en ungdomsårgang skal gennemføre mindst en ungdomsuddannelse.
- 60% af en ungdomsårgang skal gennemføre en videregående uddannelse.

Arbejdsmarkedsrelaterede målsætninger:

- 25% af en årgang skal vælge en erhvervsuddannelse direkte efter 9./10. klasse
- Andelen, der vælger en naturvidenskabelig, teknisk eller sundhedsfaglig uddannelse skal stige med 20% sammenlignet med 2010.

De første tre målsætninger er nationale målsætninger, mens den sidste målsætning (20%-målsætningen) er en regional målsætning for Syddanmark. Der er kommet nye nationale mål, som adresseres i Syddansk Uddannelsesforum. Uddannelsesbarometer 2017 opgør status for målsætningerne i regi af Syddansk Uddannelsesaftale.

Virksomhederne efterspørger i særlig grad dygtige faglærte medarbejdere, og medarbejdere med tekniske, naturvidenskabelige og sundhedsfaglige uddannelser. Derudover er der en efterspørgsel efter højt specialiserede medarbejdere. De to arbejdsmarkedsrelaterede målsætninger afspejler dermed virksomhedernes efterspørgsel efter kvalificeret arbejdskraft.

Uddannelsesbarometeret er Region Syddanmarks statistik på uddannelsesområdet. Uddannelsesbarometeret beskriver de unges forløb gennem uddannelsessystemet, dvs. fra grundskole over ungdomsuddannelse til videregående uddannelse. Det er samtidig et fælles redskab for alle interessenter på uddannelsesområdet i Syddanmark, et redskab, der bruges i opfølgningen på, hvordan Syddanmark udvikler sig i forhold til de fire målsætninger og indsatsområderne på uddannelsesområdet. Uddannelsesbarometeret bidrager også til at identificere både nuværende og fremtidige udfordringer på uddannelsesområdet.

De seneste reformer på uddannelsesområdet vil forhåbentlig få en virkning på fremtidens uddannelsesmønster i Syddanmark.

Det normale forløb gennem uddannelsessystemet adresseres i Uddannelsesbarometerets 5 fokusområder:

1. De unges nødvendige forudsætninger for at gennemføre en ungdomsuddannelse
2. Overgangen fra grundskole til ungdomsuddannelse
3. Forløbet på en ungdomsuddannelse
4. Overgangen fra ungdomsuddannelse til en videregående uddannelse
5. Forløbet på en videregående uddannelse

Hertil kommer et 6. fokusområde "Forløbet uden for uddannelsessystemet", der ser på de unge og deres uddannelsesniveau samt forsørgelsesgrundlag, og dermed også på den gruppe, der betegnes som restgruppen.

-- / **Udgivelse:** Region Syddanmark, Regional Udvikling, Damhaven 12, 7100 Vejle
 -- / **Ansvarshavende redaktør:** Rune Stig Mortensen
 -- / **Design & produktion:** Mediegruppen as
 -- / **Foto:** Hylidager Fotografi
 -- / **Oplag:** 500 stk.
 -- / **ISBN:** 978 87 92217 57 8

 Se tabeller med alle
 resultater fra
 uddannelsesbarometeret
 på side 53-79.

Status på de fire målsætninger:

Region Syddanmarks to overordnede uddannelsespolitiske målsætninger (95 pct. og 60 pct. målsætningerne) opgøres officielt i forhold til de helt unge, der afslutter 9. klasse. For årgangen, der afsluttede 9. klasse i 2016 forventes 92 pct. at have gennemført mindst en ungdomsuddannelse inden for 25 år, mens 62 pct. ventes at have gennemført en videregående uddannelse. 70 pct. af kvinderne forventes at gennemføre en videregående uddannelse, mens det kun gælder for 53 pct. af mændene i årgang 2016.

Andelen af 25-34-årige, der har gennemført mindst en ungdomsuddannelse er lavere i Syddanmark, i forhold til det øvrige land. Niveauet er stabilt på 80 pct. i Syddanmark og år-til-år ændringerne er beskedne, men Syddanmark har en 3 pct.-point lavere andel i forhold til hele landet. Selvom andelen af 30-39-årige, der har gennemført en videregående uddannelse er stigende (39 pct. i 2017), er gabet i forhold til det øvrige land også stigende: Fra 5 pct.-point i 2008 til 9 pct.-point i 2017.

Den nyeste status på de to arbejdsmarkedsrelaterede målsætninger peger i to retninger. Andelen af unge, der søger ind på en erhvervsuddannelse direkte efter 9. eller 10. klasse har været støt faldende fra 30 pct. i 2009 til 21 pct. i 2013, men har herefter ligget stabilt på 21 pct. frem til 2017. Andelen, der vælger en videregående scienceuddannelse, er steget fra 39 pct. i 2010 til lige over 40 pct. i 2014 - 2016. I forhold til 2010 er andelen således steget med 3 pct. Målet er en stigning på 20 pct., men pilen peger i den rigtige retning.

- Indikator 3.5 (og til dels 3.4) opgør status på 95 pct.-målsætningen
- Indikator 5.3 (og til dels 5.2) opgør status på 60 pct.-målsætningen
- Indikator 2.1c opgør status på 25 pct.-målsætningen
- Indikator 4.2 (og til dels 2.3) opgør status på 20 pct.-målsætningen

Regional handlingsplan 2016-2017

- National målsætning
- Regional målsætning

Uddannelsesbarometeret

6 fokusområder

Årlig status på mål og indsats

- 1 De unges nødvendige forudsætninger for at gennemføre en ungdomsuddannelse
- 2 Overgangen fra grundskole til ungdomsuddannelse
- 3 Forløbet på en ungdomsuddannelse
- 4 Overgangen fra ungdomsuddannelse til en videregående uddannelse
- 5 Forløbet på en videregående uddannelse
- 6 Forløbet uden for uddannelsessystemet

- Forløbet gennem uddannelsessystemet
- Uden for uddannelsessystemet: Restgruppe mv.

For hvert af de 6 fokusområder er valgt et antal indikatorer, der skal beskrive udviklingen inden for fokusområdet og herunder også de 4 uddannelsespolitiske målsætninger, hvor:

- Indikator 3.5 (og til dels 3.4) opgør status på 95%-målsætningen
- Indikator 5.3 (og til dels 5.2) opgør status på 60%-målsætningen
- Indikator 2.1c opgør status på 25%-målsætningen
- Indikator 4.2 (og til dels 2.3) opgør status på 20%-målsætningen

Overblik

Uddannelsesbarometer 2017 følger de unges vej gennem uddannelsessystemet til arbejdsmarkedet. De vigtigste resultater og tendenser på tværs af de 6 fokusområder er sammenfattet neden for:

Overgang til ungdomsuddannelse

De seneste reformer af erhvervsuddannelserne og de gymnasiale uddannelser har skærpet adgangskravene til ungdomsuddannelserne.

Andelen af elever, der ikke opfylder optagelseskravene til henholdsvis erhvervsuddannelserne og de gymnasiale uddannelser er faldende, men der er stadig en stor andel på 11 pct. af 9. klasse eleverne i Syddanmark, der ikke opfylder kravene til optagelse på en erhvervsuddannelse og 21 pct. af eleverne, der ikke opfylder kravene til optagelse på en gymnasial uddannelse.

Se særlig indikator 1.1a og 1.1b.

Uddannelse til alle

Det er et mål for regionen, at 95 pct. af en ungdomsårgang skal gennemføre en ungdomsuddannelse. Ca. 80 pct. af dem mellem 25-34 år har gennemført en ungdomsuddannelse, mens forventningen 25 år efter endt grundskole er 92 pct. for årgang 2016.

For de videregående uddannelser er forventningen efter 25 år, at 62 pct. opnår en videregående uddannelse. For begge fremskrivninger er der tale om store kønsforskelle - langt flere kvinder end mænd forventes at uddanne sig.

Samlet er der altså et stykke vej til at nå målet om ungdomsuddannelse til 95 pct. af en årgang, og det er mændene, der halter bagefter, mens målet forventes opnået for andelen med videregående uddannelse.

Se indikator 3.4, 3.5, 5.2 og 5.3.

Flere med erhvervsuddannelse

Arbejdsmarkedet efterspørger unge med erhvervsuddannelse, og der er et regionalt og nationalt mål om, at 25 pct. af en ungdomsårgang skal vælge en videregående uddannelse. Men udviklingen går ikke i den retning, og selvom de syddanske unge oftere vælger en erhvervsuddannelse end de unge i resten af landet, er den syddanske andel nu på 21 pct. i 2017 - et fald fra 30 pct. i 2009.

Antallet af unge uden praktikplads er faldet markant.

Erhvervsskolerne har desuden store udfordringer med frafaldet undervejs, hvor op mod halvdelen falder fra.

Se indikator 2.1c, 3.1a, 3.1b og 3.2a.

Flere med en science-uddannelse

Region Syddanmark har et mål om, at flere unge skal tage en science-orienteret videregående uddannelse. Det er uddannelser inden for naturvidenskab, teknik og sundhed. Det er fx uddannelser som biolog, laborant, sygeplejerske, ingeniør, datamatiker og læge.

Målet er at øge andelen af unge med 20 pct. - og indtil videre er det lykket at øge andelen med 3 pct. Dette skyldes til dels, at færre vælger de korte videregående uddannelser, mens der er en stigning på de mellemlange videregående uddannelser og universitetsuddannelserne.

Se indikator 4.2.

Indlægget af professor Helge Stjernholm Kragh reflekterer desuden over naturvidenskabelig dannelse, altså værdien af at vide noget om videnskab udover dens umiddelbare nytte.

Kønsforskelle

Det er et gennemgående resultat af analyserne i Uddannelsesbarometer 2017, at kvinderne klarer sig bedre end mændene. Der er flere mænd end kvinder, der ikke opfylder optagelseskrav til ungdomsuddannelserne, og kvinderne er mere tilbøjelige til at uddanne sig end mændene.

Der er altså en betydelig udfordring med at løfte mændenes præstationer - ikke blot i Syddanmark, men også på landsplan.

Kønsforskelle belyses for flere indikatorer, og der er betydelige kønsforskelle på alle uddannelsesniveauer.

Restgruppens udfordringer

Restgruppen - dem der ikke gennemfører en kompetencegivende uddannelse og/eller har vanskeligheder ved at finde en plads på arbejdsmarkedet er relativt konstant, og det er en gruppe, der er vanskelig at løfte ud af passiv forsørgelse i Syddanmark og resten af landet.

Af de personer mellem 25-34 år, der havde været på dagpenge eller kontant-/uddannelseshjælp i mindst 6 måneder ved udgangen af 2013, var 58 pct. uden for arbejdsmarkedet efter 3 år. 13 pct. var i uddannelse, 23 pct. var i job og 6 pct. var ledige.

Se indikator 6.5.

Region Syddanmark har et mål om, at flere unge skal vælge naturvidenskabelige uddannelser. Og naturvidenskaben er nyttig. Mælken i vores køleskab holder sig på grund af en naturvidenskabelig opdagelse. Pasteurisering og et væld af andre opfindelser har i tidens løb støbt fundamentet for vores velfærd, og uden naturvidenskabelig erkendelse er det vanskeligt at forstå verden.

Hvis ikke der er en kultur af naturvidenskabelig interesse og diskussion bredt i befolkningen, er det svært at vække interessen for science-uddannelser. En interesse som er nødt til at stikke dybere end den umiddelbare nytte og samfundets behov for arbejdskraft.

Helge Kragh skriver her om naturvidenskabelig dannelse, og om hvordan naturvidenskab kan berige vores liv og forståelse af den verden, der omgiver os.

Naturvidenskab som dannelse og indsigt

Af Helge Stjernholm Kragh
Professor Emeritus
Niels Bohr Institutet

Vi lever i en ekstremt materialistisk og nyttebetonet verden, hvor begrebet om nytte er indskrænket til dets økonomiske og direkte samfundsgavnige aspekter. "Nytten er tidens store ideal, som alle evner skal trække for og alle talenter dyrke", skrev den tyske digter Friedrich Schiller i 1794 med henvisning til oplysningstidens ensidige nyttetænkning. I dag har citatet endnu større gyldighed end på Schillers tid. Når samfundet skriger på flere studerende i de naturvidenskabelige, matematiske og tekniske fag, er det især fordi, at disse fag anses som direkte eller indirekte nødvendige i skabelsen af yderligere økonomisk vækst. Viden om naturen tillægges sjældent en værdi i sig selv, sådan som litterære og kunstneriske værker gør.

Der er naturligvis et vist historisk belæg for troen på, at grundvidenskabelige opdagelser med tiden fører til teknologiske innovationer, og at disse igen fører til økonomisk vækst og dermed til øget velfærd i samfundet. De elektrotekniske, kemiske og biomedicinske industrier taler deres eget sprog. Men for det første er denne proces på ingen måde automatisk, og for det andet tenderer filosofien bag den mod at reducere naturvidenskaben til blot at være et redskab for økonomisk vækst og lignende samfundsmæssig nytte. Der er andre og nok så væsentlige grunde til at fremme interessen for naturvidenskab ikke blot som en økonomisk faktor, men også som en kulturel faktor.

**Videnskabsmanden
bag opdagelsen af
elektromagnetismen
H. C. Ørsted blev født
i Rudkøbing på
Langeland.**

Foto: Adobe Stock

Naturvidenskab er grundlæggende en kreativ aktivitet baseret på ønsket om at forstå naturen og dens skjulte mekanismer. Med forståelse følger i mange tilfælde beherskelse og dermed teknologiske fremskridt, men ønsket om indsigt i naturens mysterier forbliver den primære drivkraft og har en værdi i sig selv. Der er ikke tale om en økonomisk nytteværdi, men om en erkendelsesmæssig, intellektuel og kulturel værdi. Den viden naturforskerne producerer, hører lige som bidrag til kunst, litteratur og filosofi til samfundets kulturelle kapital og burde som sådan nyde anerkendelse som en del af den almene dannelse.

Men når der i dag tales om almen dannelse i en kulturel forstand, tænkes der typisk på alt mulig andet end naturvidenskab, et emne der kan synes at høre til en anden og mindre menneskelig verden. Et blik på videnskabshistorien fortæller os, at sådan har det ikke altid været og dermed også, at sådan behøver det ikke at være. For H. C. Ørsted og hans generation af naturforskere var der ingen modstrid mellem naturvidenskab og den humanistisk-litterære kultur, for de afspejlede begge de samme åndelige og æstetiske værdier om end hver på sin måde. I sin bog med den sigende titel *Ånden i Naturen* fremhævede Ørsted, hvad han kaldte "vor begejstring for naturvidenskabens dannende Indflydelse". Og senere i det 19. århundrede hævdede den tyske fysiker Emil du Bois-Reymond, at "naturvidenskab er kulturens mest ophøjede udtryksform, og videnskabshistorien er menneskehedens egentlige historie".

Alligevel er det ikke lykkedes at gøre naturvidenskab til en del af dannelseskulturen. Vi befinder os stadig i den situation, som den engelske forfatter C. P. Snow polemisk fremstillede i sin bog

De To Kulturer fra 1959. Hvordan kan det være, spurgte Snow, at uvidenhed om termodynamikkens anden lov er kulturelt acceptabel, mens ethvert dannet menneske formodes at have kendskab til Shakespeares skuespil og Rembrandts malerier. Eller oversat til danske forhold, hvorfor er Bournonvilles ballet og PH-lampen dele af den danske kulturarv, når Bohrs atomteori og Tycho Brahes planetsystem ikke er det?

Dannelse og uddannelse er forskellige, men dog tæt forbundne begreber. Når det gælder undervisningen i naturfag, hvad enten det er i folkeskolen eller på universitetet, er det vigtigt at præsentere naturvidenskab som andet end blot et redskab til teknologiske innovationer eller et middel til at løse samfundsmæssige problemer. Naturvidenskab er i sit væsen en forundring over den righoldige natur og en fascination af, hvorfor verden er, som den er. Viden om naturen og de love, der styrer den, er unægtelig særdeles praktisk; men det praktiske aspekt går hånd i hånd med et dybere aspekt orienteret mod indsigt, oplevelse og fortryllelse af en næsten guddommelig art. Både når det gælder undervisningen og den folkelige dannelse er det afgørende, at sidstnævnte aspekt tildeles en hovedrolle og ikke blot bliver et appendiks til det instrumentelle aspekt.

Som Einstein noget arrogant udtrykte det, "Jeg vil vide, hvordan Gud skabte verden; jeg ønsker at kende hans tanker - resten er detaljer". Mindre kan gøre det, men i det mindste kan Einstein og andre af videnskabshistoriens store skikkelser tjene til inspiration og belæring også i dag. De kan minde os om, at naturvidenskab er en sublim form for erkendelse hævet over, men ikke i modstrid med nyttige anvendelser.

Fokusområde 1

De unges nødvendige forudsætninger for at gennemføre en ungdomsuddannelse.

I grundskolen skal de unges faglige, personlige og sociale kompetencer styrkes, da det er vigtige forudsætninger for at gennemføre en ungdomsuddannelse. Det er afgørende, at skolerne tilbyder et differentieret læringsmiljø, der tilgodeser drengenes og pigernes forskellige læringsformer og behov.

I fokusområde 1 benyttes tre indikatorer til at måle i hvilken udstrækning det lykkes at forbedre drengenes og pigernes forudsætninger fra grundskolen. Der fokuseres på dels de faglige forudsætninger i dansk og matematik, dels de unges uddannelsesparathed (dvs. faglige, personlige og sociale forudsætninger) og dels den oplevede trivsel i folkeskolen.

Indikator 1.1: Dansk- og matematikforudsætninger samt opfyldelse af kriterier for optagelse på ungdomsuddannelser

Indikatoren viser, hvor mange der forlader grundskolen med utilstrækkelige formelle dansk- og matematikkundskaber. Elever med utilstrækkelige formelle dansk- og matematikkundskaber defineres her som elever, der enten har forladt en prøvepligtig grundskole uden at aflægge alle afgangsprøver i dansk eller matematik, eller som har et gennemsnit i dansk og/eller matematik på under 02. Desuden vises som noget nyt, andelen af elever, der opfylder kriterierne for at blive optaget på en ungdomsuddannelse efter de nye retningslinjer.

Indikator 1.2: Uddannelsesparathed

Indikatoren viser, hvor mange drenge og piger, der bliver erklæret ikke-uddannelsesparate ved søgningen til en ungdomsuddannelse.

Indikator 1.3: Trivsel

Indikatoren viser, hvordan eleverne i 8. og 9. klasse oplever trivslen i folkeskolen med fokus på deres glæde ved skolen og deres oplevelse af mobning.

Arbejdet med fokusområde 1 i praksis

Erhvervstønet forløb på tværs

Projektets mål er at udvikle, implementere og forankre indsatser baseret på best practice, som bidrager til at flere unge vælger, påbegynder og gennemfører erhvervsforberedende forløb, EUD-forberedende forløb og KUU (kombineret Ungdomsuddannelse). Projektet er et samarbejde mellem KUU-KANON Syddansk Erhvervsskole, Kold College, SOSU Fyn, Tietgen, AMU Fyn, Ellesminde Odense Produktionshøjskole, HF & VUC FYN Odense og lokale virksomheder.

Projektet er ét af i alt ca. 40 igangværende projekter, der har modtaget finansiering i regi af Syddansk Uddannelsesaftale, og som har til formål at skabe effekt i forhold til de fire målsætninger.

9. KD

Vidste du ...

at 3 ud af 4 i folkeskolens 8. og 9. klasse er "tit" eller "meget tit" glade for deres skole?

Indikator 1.1.a Andel af 9. klasse på prøvepligtige skoler med utilstrækkelige kompetencer. Syddanmark, 2007-2016

Kilde: Region Syddanmark

Mange af de unge, der forlader grundskolen opfylder ikke kravene for at blive optaget på en ungdomsuddannelse. 7 pct. afsluttede grundskolen i 2016 uden at aflægge mindst en fuld afgangsprøve, mens 4 pct. opnåede mindre end 02 i dansk og/eller matematik. Heraf havde flest vanskeligt ved matematik, da blot 1 pct. opnåede mindre end 02 i dansk.

I forhold til de aktuelle optagelseskrav på ungdomsuddannelserne, så opfylder 11 pct. af de unge i 9. klasse ikke kravene til erhvervsuddannelser, mens 21 pct. ikke opfylder kravene til gymnasiale uddannelser. Hovedreglen for de gymnasiale uddannelser er, at eleven skal opnå et gennemsnit på mindst 5 og være uddannelsesparat, mens det for erhvervsuddannelserne er mindst 02 i dansk og matematik samt uddannelsesparathed.

Udviklingen går dog i den rigtige retning - andelen som ikke opfylder kravene til optag på en ungdomsuddannelse bliver mindre, og der bliver færre der forlader grundskolen uden afgangsprøve.

Det er drengene, der har størst udfordringer med at opfylde optagelseskravene til ungdomsuddannelserne. Dette gælder for erhvervsuddannelserne såvel som for de gymnasiale uddannelser. Sammenlignet med hele landet klarer de syddanske unge sig bedre, om end forskellen er beskedent.

Den største forskel er mellem kønnene - drengene klarer sig væsentligt dårligere end pigerne. En fjerdedel af drengene i Syddanmark opfylder ikke kravene til en gymnasial uddannelse, mod en sjettedel af pigerne. Tilsvarende er der færre drenge end piger, der opfylder kravene til Hf og erhvervsuddannelse.

Indikator 1.1.b Andel af 9. klasse på prøvepligtige skoler, der ikke opfylder kriterier for optag på ungdomsuddannelser, Syddanmark, 2016

Kilde: Region Syddanmark

Indikator 1.2. Andelen af elever i grundskolens 9. og 10. klasse, der vurderes til at være ikke-uddannelsesparate ved ansøgningsfristen 15. marts 2016 og 2017

Kilde: Region Syddanmark

9,1 pct. af de syddanske unge, der søgte en erhvervsuddannelse i 2017, blev vurderet ikke-uddannelsesparat. Det er en stigning fra 5,9 pct. i 2016. For hele landet var andelen lavere. 8,7 pct. vurderes ikke-uddannelsesparat i 2017. Stigningen i andelen af ikke-uddannelsesparate ansøgere kan ikke tolkes som en indikator for, at der generelt er flere udfordrede unge. Fx påvirker et øget fokus på at få udfordrede unge i uddannelse andelen af ikke-uddannelsesparate ansøgere.

Blandt ansøgerne til de gymnasiale uddannelser vurderes en lavere andel som ikke-uddannelsesparat. Andelen af ansøgere, der vurderes ikke-uddannelsesparat var 4 pct. i Syddanmark og 3,8 pct. i hele landet.

Der er beskedne forskelle mellem ansøgerne til ungdomsuddannelserne i Syddanmark og ansøgerne i resten af landet.

Der er en større andel af drenge i både Syddanmark og hele landet, der vurderes ikke-uddannelsesparat. Dette gælder såvel ansøgere til gymnasiale uddannelser og erhvervsuddannelser.

Indikator 1.3.a Trivsel i folkeskolens 8. og 9. klasse: "Er du glad for din skole?", 2017

Kilde: Region Syddanmark

3 ud af 4 elever i 8. og 9. klasse er glade for deres skole. omtrent halvdelen svarer, at de tit er glade for deres skole, mens en fjerdedel svarer, at de meget tit er glade for deres skole. Dette gælder både for eleverne i Syddanmark og resten af landet.

6,4 pct. af drengene i Syddanmark svarer, at de aldrig eller sjældent er glade for deres skole, mens den tilsvarende andel for pigerne er 4,8 pct. Der er grund til at holde øje med dette, da manglende trivsel i skolen påvirker elevernes præstationer negativt og dermed også deres videre færden i uddannelsessystemet.

Der er tale om en stigning i tilfredsheden fra 2015 til 2016 (se tabel 1.3 i bilaget). Drenge og piger er omtrent lige glade for

deres skole (25% "meget tit" og 49% "tit" end pigerne (23% "meget tit" og 51% "tit"). I hele landet er både pigerne og drengene lidt mindre glade for deres skole end i Syddanmark.

Ingen af de syddanske kommuner oplever omfattende udfordringer med mobning i skolerne, jf. indikator 1.3b. Mellem 76 - 89 pct. af eleverne i de syddanske kommuner oplever aldrig mobning, og andelen der aldrig eller sjældent oplever mobning er større end 90 pct. for alle kommunerne, mens blot 2 ud af 10.000 elever meget tit eller tit oplever mobning. Ishøj er den eneste danske kommune hvor andelen af elever, der sjældent eller aldrig oplever mobning, er under 90 pct., hvor andelen er 86 pct.

Indikator 1.3.b Andel elever, der aldrig eller sjældent bliver mobbet 2017 - Opdelt på kommune

Hele landet

Kilde: Region Syddanmark

Syddanmark

Vidste du ...

**at i 2016 valgte kun
hver femte en
erhvervsfaglig uddannelse
efter 9./10. klasse?**

Fokusområde 2

Overgangen fra grundskole til ungdomsuddannelse.

Det er vigtigt, at de unge er godt rustede til at klare overgangen fra grundskole til ungdomsuddannelse, og at de har gode muligheder for at komme frem til den ønskede ungdomsuddannelse.

Fokusområde 2 omfatter fire indikatorer, der alle belyser forskellige aspekter af overgangen fra grundskolen til ungdomsuddannelsen, herunder specifikt til erhvervsuddannelserne (25%-målsætningen) og til scienceretninger på de gymnasiale uddannelser (20%-målsætningen).

Indikator 2.1: Søgning til ungdomsuddannelserne

Indikatoren viser søgningen til ungdomsuddannelserne og specifikt til erhvervsuddannelserne pr. 15. marts. Endvidere ses der på søgningen fra 9. til 10. klasse.

Indikator 2.2: Opstart på ungdomsuddannelserne

Indikatoren viser, om de unges tilmelding pr. 15. marts bliver fulgt op af en faktisk optagelse og fastholdelse på en uddannelse et halvt år senere, og hvor store forskydninger der er mellem uddannelsesgrupperne.

Indikator 2.3: Antal dimittender fra en scienceretning

Indikatoren viser, i hvor høj grad søgningen til de gymnasiale uddannelser er blevet kanaliseret hen mod scienceretninger. For en afgrænsning af scienceuddannelserne henvises til tabel 2.3 i bilaget.

Indikator 2.4: Transporttid med kollektiv transport

Indikatoren viser transporttiden med kollektiv transport fra et givet område i regionen til nærmeste erhvervsfaglige eller gymnasiale uddannelse.

Arbejdet med fokusområde 2 i praksis

Fra efterskole til erhvervsuddannelse

Projektet udvider efterskoleelevers viden om, motivation for og kendskab til erhvervsuddannelserne gennem brobygning og erhvervsrettede linjefag på efterskolerne. Projektet løfter såvel elevernes som lærernes kendskab til erhvervsuddannelser samt deres interesse og indsigt i mulighederne i erhvervsuddannelserne. I projektet deltager 12 efterskoler og 12 erhvervsuddannelser fra hele Syddanmark.

Projektet er ét af i alt ca. 40 igangværende projekter, der har modtaget finansiering i regi af Syddansk Uddannelsesaftale, og som har til formål at skabe effekt i forhold til de fire målsætninger.

Indikator 2.1a. De unges søgning fra 9. klasse til 10. klasse pr. 15. marts 2009-2017

Kilde: Region Syddanmark

Søgningen fra 9. klasse til 10. klasse er høj i Syddanmark. I 2017 søgte 52 pct. af eleverne 10. klasse. Søgningen til 10. klasse har i perioden 2009 - 2017 ligget på 52 - 55 pct., og niveauet er i denne periode gennemsnitligt 6 pct. højere i Syddanmark sammenlignet med landet som helhed. Forskellene mellem hele landet og de syddanske unges søgemønstre skyldes til dels, at flere af de syddanske unge vælger at tage et ophold på efterskole.

Forskellen mellem de syddanske drenge og pigers søgning til 10. klasse er i samme periode blevet mindre. I 2009 søgte 5 pct.-point flere piger end drenge 10. klasse. I 2017 var den forskel indsnævret til 2 pct.-point.

Syddanske unge søger hyppigere 10. klasse end det øvrige land. Det skyldes blandt andet, at en større andel af de unge syddanskere tager 10. klasse i forbindelse med et efterskoleophold.

Indikator 2.1b. De unges uddannelsessøgning fra 9. og 10. klasse (excl. søgningen til 10. klasse) pr. 15. marts 2016 og 2017

Kilde: Region Syddanmark

Blandt de elever, der ikke søger 10. klasse efter 9. klasse i 2017, ønsker 16 pct. en erhvervsuddannelse. En erhvervs-gymnasial uddannelse søges af hver fjerde, og halvdelen søger en almengymnasial uddannelse. Sammenlagt søger 3 fjerdedele af disse elever altså en gymnasial uddannelse. Efter 10. klasse stiger andelen, der søger erhvervsuddannelse til 24 pct. i 2017, men 68 pct. vælger fortsat en gymnasial uddannelse.

I hele landet søger 9. klasse elever i højere grad almengymnasiale uddannelser (56 pct.) og erhvervsgymnasiale (24 pct.) uddannelse, mens en lavere andel søger erhvervsuddannelser (13 pct.). På landsplan har eleverne i 10. klasse samme søgemønster som i Syddanmark, dog med en lidt større søgning til de almengymnasiale uddannelser og lavere søgning til de erhvervsgymnasiale uddannelser.

Drenge i Syddanmark er mere tilbøjelige til at søge erhvervsuddannelse og erhvervsgymnasiale uddannelser end piger. Det gælder både søgningen fra 9. og 10. klasse. I 10. klasse

søger 31 pct. af drengene en erhvervsuddannelse mod 17 pct. af pigerne. 26 pct. af drengene søger en erhvervsgymnasial uddannelse mod 16 pct. af pigerne, mens kønsfordelingen er omvendt for det almene gymnasium. 58 pct. af pigerne mod 32 pct. af drengene søger det almene gymnasium.

Søgemønstret på landsplan afviger beskedent fra det syddanske søgemønster. Andelen af syddanske unge, der søger erhvervsuddannelse og erhvervsgymnasial uddannelse er højere i Syddanmark, mens færre søger det almene gymnasium.

9 ud af 10, der forlader grundskolen i Syddanmark, søger en ungdomsuddannelse.

Heraf søger mere end 70 pct. en gymnasial uddannelse.

62 pct. af pigerne søger det almene gymnasium, mens 56 pct. af drengene søger en erhvervsuddannelse eller erhvervsgymnasium.

Indikator 2.1c. Søgningen til erhvervsuddannelser efter 9. og 10. klasse, 2009-2017

Kilde: Region Syddanmark

Det nationale og syddanske mål er, at 25 pct. af en ungdomsårgang skal vælge en erhvervsuddannelse. Søgningen til erhvervsuddannelserne er imidlertid faldende - både i Syddanmark og resten af landet. I 2009 søgte 30 pct. af de syddanske unge en erhvervsuddannelse - en andel, der er faldet til 21 pct. i 2017. De syddanske unge søger dog hyppigere erhvervsuddannelse end unge i det øvrige land. Her søger 18 pct. af en ungdomsårgang en erhvervsuddannelse.

Drengene søger hyppigere en erhvervsuddannelse end pigerne. I 2017 søgte 14 pct. af pigerne en erhvervsuddannelse mod 27,5 pct. for drengenes vedkommende.

49 pct. af de unge søger hovedområdet Teknologi, byggeri og transport - og heraf er 46 pct. drenge og 3 pct. piger. Resten af ansøgningerne er omtrent ligeligt fordelt mellem de 3 øvrige hovedområder. Inden for Fødevarer, jordbrug og oplevelser samt Kontor, handel og forretningsservice er kønsfordelingen omtrent ligelig, mens 86 pct. af ansøgerne til Omsorg, sundhed og pædagogik er piger.

21 pct. af de unge, der forlader grundskolen i Syddanmark søger en erhvervsuddannelse. Det er et fald fra 30 pct. i 2009 og under målsætningen om 25 pct.

27 pct. af drengene søger en erhvervsuddannelse mod 14 pct. af pigerne.

Indikator 2.1d. Søgningen til erhvervsuddannelser efter 9. og 10. klasse, 2017 - opdelt på hovedområde

Kilde: Region Syddanmark

Indikator 2.2a. Søgningen fra 9. klasse pr. 15. marts 2016 sammenholdt med uddannelsesstatus pr. 15. september 2016, Syddanmark

Kilde: Region Syddanmark

I alt 14.611 elever i 9. klasse skulle træffe et uddannelsesvalg i marts 2016. Valget står mellem en ungdomsuddannelse, at fortsætte i 10. klasse og øvrige muligheder såsom særlig tilrettelagt uddannelse. Figuren oven for beskriver de syddanske unges vej fra deres uddannelsesønske 15. marts 2016 til den uddannelse, de er tilmeldt i september 2016

Farverne på kasserne angiver uddannelsestypen, og figuren skal læses på følgende måde: Blandt de 5.248 elever, der søgte en gymnasial uddannelse i marts startede 4.731 på en gymnasial uddannelse i september. Af de 4.861 elever, der startede en gymnasial uddannelse, havde 23 oprindeligt søgt erhvervsuddannelse og 248 havde søgt 10. klasse. Samme princip gælder for de øvrige strømme, der vises i figuren.

Indikator 2.2.b Andel elever, der starter deres 1. prioritet samt andel der vælger 10. klasse – 2016

	Starter på ønsket udd.	Starter 10. klasse
Gymnasial uddannelse	90,1%	4,7%
Erhvervsuddannelse	82,6%	7,6%
10. klasse	95,3%	-
Øvrige	47,0%	44,9%

Kilde: Region Syddanmark

I Syddanmark ønsker flertallet af 9. klasse eleverne at fortsætte i 10. klasse, i alt 52 pct. af eleverne. Heraf starter 95 pct. også i 10. klasse til september 2017. Det er noget højere end det øvrige land, hvor 46 pct. søgte 10. klasse.

36 pct. af eleverne søgte en gymnasial uddannelse, heraf 2 tredjedele det almene gymnasium. 90 pct. af dem, der søgte gymnasial uddannelse starter også på en gymnasial uddannelse.

Elevernes søgning til erhvervsuddannelserne adskiller sig lidt fra søgningen til gymnasier og 10. klasse, idet der er flere omvælgere. 83 pct. starter på en erhvervsuddannelse, mens 8 pct. fortsætter i 10. klasse, og en tilsvarende andel starter et af de øvrige tilbud. 2 pct. starter en gymnasial uddannelse.

De fleste elever i 9. klasse starter på deres ønskede uddannelse .

17 pct. af ansøgerne til en erhvervsuddannelse starter på en anden uddannelse (inkl. 10. klasse).

Indikator 2.2c. Søgningen fra 10. klasse pr. 15. marts 2016 sammenholdt med uddannelsesstatus pr. 15. september 2016, Syddanmark

Kilde: Region Syddanmark

I alt 8.713 elever i 10. klasse skulle træffe et uddannelsesvalg i marts 2016. Heraf søgte i alt 5.762 en gymnasial uddannelse og 95 pct. af disse startede også på en gymnasial uddannelse. 86 pct. af de elever, der søgte erhvervsuddannelse, startede også på en erhvervsuddannelse, mens 11 pct. startede på øvrige uddannelser - dvs. den grønne kasse.

Elever i både 9. og 10. klasse, der søger erhvervsuddannelser, er mere tilbøjelige til at vælge om i sammenligning med de elever, der søger gymnasiale uddannelser. Det kan hænge sammen med, at en større andel af disse unge har svage forudsætninger for at gennemføre en erhvervsuddannelse, hvorfor en større andel udskyder valget af ungdomsuddannelse i 9. klasse ved at vælge et år mere i grundskolen og en større andel starter på en af de øvrige tilbud efter både 9. og 10. klasse. Således stiger andelen, der starter på øvrige uddannelser fra 5,3 pct. efter 9. klasse til 9,4 pct. efter 10. klasse.

Indikator 2.2.d Andel elever, der starter deres 1. prioritet samt andel der vælger øvrige uddannelser - 2016

	Starter på ønsket udd.	Starter øvrige udd.
Gymnasial uddannelse	94,6%	2,7%
Erhvervsuddannelse	85,5%	10,6%
10. klasse	68,5%	31,5%
Øvrige	59,9%	-

Kilde: Region Syddanmark

Elever der søger ind på en erhvervsuddannelse vælger oftere om sammenlignet med elever, der søger en gymnasial uddannelse:

- **17 pct. af ansøgerne i 9. klasse starter på en anden uddannelse**
- **14 pct. af ansøgerne i 10. klasse starter på en anden uddannelse**

Indikator 2.3a. Antal dimittender fra en scienceretning på de gymnasiale uddannelser, Syddanmark 2005-2016

Kilde: Region Syddanmark

Samlet set er antallet af dimittender med en scienceretning på de gymnasiale uddannelser i Syddanmark stigende. Antallet af elever med en science-retning var 4.014 i 2016, en stigning på 43 pct. fra de 2.800 dimittender i 2005. Det er især det almene gymnasium, der står for væksten. To tredjedele af væksten, svarende til 831 dimittender, stammer fra det almene gymnasium.

Selvom væksten i antal dimittender fra de tekniske gymnasier er stagneret siden 2012, er stigningen siden 2005 på 55 pct., hvilket svarer til 293 dimittender. Science-dimittender udgør et beskedent antal dimittender på Hf-uddannelserne. I alt 43 blev det til i 2016. Hhx har oplevet en vækst i science-dimittender på 13 pct. siden. På handelsgymnasierne har science-elever en uddannelsesmæssig profil med vægt på IT og matematik.

Andelen af science-elever på de erhvervsgymnasiale og almen-gymnasiale uddannelser i Syddanmark har været stagnerende siden 2011. Fra 2015-2016 er der en beskedne stigning til 41 pct. for Stx og 42 pct. for de erhvervsgymnasiale uddannelser set under et.

Andelen af science-dimittender fra en gymnasial uddannelse har været på 36-37 pct. de senere år. 20 pct.-målsætningen for de gymnasiale uddannelser er ikke opfyldt.

Set over en længere tidshorizont vælger flere dog science-uddannelser. Siden 2005 er der kommet:

- 55 pct. flere på Htx
- 44 pct. flere på Stx
- 13 pct flere på Hhx

På landsplan dimitterer en mindre andel af eleverne på det almene gymnasium med en science-uddannelse, andelen er 34 pct., mens 46 pct. af dimittenderne på en erhvervsgymnasial uddannelse har en science-uddannelse. I 2005 var andelen af dimittender fra Stx med en science-uddannelse 42 pct. på landsplan, og udviklingen har således været anderledes end i Syddanmark.

Det ser dog ud til, at det bliver vanskeligt at opfylde målsætningen om 20 pct. større andel science-elever, da den samlede andel for de gymnasiale uddannelser har været på niveauet 36-37 pct. de seneste år. I 2016 var andelen 37 pct.

En gymnasial betegnes som science-orienteret hvis en person har haft mindst et af følgende fag på A-niveau: matematik, fysik, kemi, biologi, bioteknologi, geovidenskab, informatik, it, teknikfag (alle), kommunikation/it og teknologi.

Indikator 2.3b. Andel dimittender fra en scienceretning på de gymnasiale uddannelser, Syddanmark og hele landet 2005-2016

Kilde: Region Syddanmark

Indikator 2.4. Transporttiden med kollektiv transport til den nærmeste ungdomsuddannelse, 2017

A. Erhvervsuddannelse

Kilde: Region Syddanmark

Indikator 2.4 viser transporttiden med kollektiv transport fra et givet sted til det nærmeste ungdomsuddannelsessted.

Det er kun muligt at nå et uddannelsessted på 30 minutter i områderne umiddelbart omkring den by, hvor det pågældende uddannelsessted er beliggende.

Selvom der er under 30 minutter til nærmeste ungdomsuddannelse, kan den faktiske transporttid være længere. Fx kan en elev fra Assens nå gymnasiet og handelsskolen i Glamsbjerg på under 30 minutter, men ønskes en anden ungdomsuddannelse end dem, der tilbydes i Glamsbjerg, bliver transporttiden længere, da eleven er nødt til at tage til Odense, Middelfart eller Faaborg.

De største byer i regionen har et bredt udbud af ungdomsuddannelser, mens de mindre uddannelsesbyers udbud er smallere.

Unge i de mindre uddannelsesbyers oplande må således søge til de større byer for at tage en ungdomsuddannelse, såfremt de ikke kan få deres ønsker dækket lokalt.

Fynbus har oprettet særlige uddannelsesruter, der fortrinsvis forbinder kystbyerne med Odense. Disse busruter reducerer transporttiden til og fra de fynske ungdomsuddannelser.

B. Gymnasial uddannelse

Vidste du ...

**at i august 2017 søgte 560
unge i Syddanmark en
praktikplads?**

Fokusområde 3

Forløbet på en ungdomsuddannelse.

At starte på en ungdomsuddannelse er ikke ensbetydende med, at den også gennemføres. Nogle unge vælger om undervejs, mens andre unge falder helt ud af uddannelsessystemet. Gennemførelsesprocenterne varierer desuden meget på tværs af de forskellige ungdomsuddannelser.

Fokusområde 3 relaterer sig til 95 pct.-målsætningen, herunder gennemførelsesprocenterne samt to af de forhold, der har betydning for gennemførelse: Praktikpladssituationen og de unges trivsel.

Indikator 3.1: Uddannelsesstatus over tid

Indikatoren viser uddannelsesstatus 1-3 år efter, at de unge har påbegyndt deres uddannelse.

Indikator 3.2: Praktikpladssituationen

Indikatoren viser dels praktikpladssituationen 6 måneder efter, at eleverne har gennemført deres grundforløb og dels den aktuelle praktikpladssøgning.

Indikator 3.3: Forventet gennemførelse på ungdomsuddannelserne

Indikatoren viser den forventede gennemførelsesprocent på ungdomsuddannelserne.

Indikator 3.4: Faktisk andel med mindst en ungdomsuddannelse

Indikatoren viser hvor stor andel af de 25-34 årige, der har gennemført mindst en ungdomsuddannelse.

Indikator 3.5: Fremtidig andel med mindst en ungdomsuddannelse

Indikatoren viser hvor stor andel af dem, som forlod 9. klasse i 2015, der ventes at opnå mindst en ungdomsuddannelse hhv. 10 og 25 år senere.

Indikator 3.6: Trivsel på EUD

Indikatoren viser EUD-elevernes opfattelse af trivslen på deres skole.

Arbejdet med fokusområde 3 i praksis

Harteværket

Projektet har til formål at bygge bro mellem grundskolen og ungdomsuddannelserne. Gennem en udendørs-, oplevelses- og undersøgelsesbaseret tilgang kan skoleklasser med udgangspunkt i Harteværket og naturen omkring værket få nye erfaringer med naturfaglige fænomener og opleve en undervisningsform, der er anderledes end klasseværelset tillader. Projektet udvikler og implementerer undervisnings- og praksislæringsforløb mellem grundskoler og ungdomsuddannelser med udgangspunkt i en STEAM/IBSE-tilgang. På denne måde vil projektet øge antallet af unge med interesse for tekniske og naturvidenskabelige uddannelser. Partnere i projektet er Munkensdam Gymnasium, Hansenberg, Fonden Harteværket, UC Lilebælt, UC Syd samt en række grundskoler i Kolding Kommune.

Projektet er ét af i alt ca. 40 igangværende projekter, der har modtaget finansiering i regi af Syddansk Uddannelses-aftale, og som har til formål at skabe effekt i forhold til de fire målsætninger.

Indikator 3.1a Andel frafald 1. år på ungdomsuddannelserne - Syddanmark og hele landet 2015

Kilde: Region Syddanmark

Indikator 3.1b Udvikling i frafald efter 1. år på ungdomsuddannelserne 2004-2015

Kilde: Region Syddanmark

En stor andel af en ungdomsårgang får ikke en kompetencegivende uddannelse og frafaldet på ungdomsuddannelserne er et betydeligt problem. Samlet set havde 21,2 pct. af de der startede en ungdomsuddannelse i 2013 afbrudt uddannelsen 3 år senere. Det er fortrinsvis de unge, der starter en erhvervsuddannelse (EUD/EUX), der falder fra. 41 pct. af dem, der begyndte i 2013 var faldet fra 3 år senere, mens det tilsvarende var 12,5 pct. for dem, der startede i alment gymnasium (STX) og 12,2 pct. for erhvervs-gymnasium (HHX/HTX).

Det er fortrinsvis på 1. år, at frafaldet sker. Mellem 73 - 81 pct. af afbrydelserne finder sted i løbet af det første år på ungdomsuddannelserne. Flest på EUD/EUX og færrest på HHX/HTX. I de efterfølgende år er frafaldet størst i løbet af 2. år, og andelen falder herefter yderligere.

Frafaldet i Syddanmark er en anelse mindre sammenlignet med hele landet - og mønstret er det samme i Syddanmark: frafaldet på erhvervsuddannelserne er langt større end frafaldet på de gymnasiale uddannelser.

Set over 12-års perioden 2004 - 2015 er 1. års frafaldet på STX stabilt mellem 7 - 9 pct., mens frafaldet på HHX/HTX er faldet fra et lidt højere niveau til at ligge på niveau med STX.

I modsætning hertil er frafaldet på det første år af EUD/EUX stigende fra et niveau på 30-32 pct. i årene 2008 - 2013 til 41 pct. i 2015.

Indikator 3.1c Udviklingen i gennemførelse på STX og HHX/HTX 2004-2013

Kilde: Region Syddanmark

De erhvervs-gymnasiale uddannelser har gennemgået en positiv udvikling og andelen af unge, der har gennemført en erhvervs-gymnasial uddannelse 3 år efter uddannelsesstart, er nu tæt på niveauet for det almene gymnasium. For årgangen, der begyndte i 2013, havde 81,4 pct. gennemført HHX/HTX 3 år senere sammenlignet med 82,4 pct. for STX. Erhvervsuddannelsernes længde varierer mellem 1½ - 5½ år, og derfor er opgørelsen af gennemførelsesandel efter 3 år mindre informativ i en direkte sammenligning med de gymnasiale uddannelser.

Indikator 3.2a. Praktikpladssituationen efter gennemført grundforløb i Syddanmark og i hele landet, 2012-2016 - andel unge uden praktikplads

Kilde: Region Syddanmark

Andelen af elever uden praktikplads er faldet fra 46 pct. til 41 pct. fra 2015 til 2016 i Syddanmark og fra 45 pct. til 39 pct. for hele landet. Selvom det er en positiv udvikling, er det dog fortsat en stor andel af de unge, der står uden praktikplads.

Andelen af unge i Syddanmark uden praktikplads er således stadig højere end andelen for hele landet.

I Syddanmark var i alt 6.391 elever i praktik på en arbejdsplads eller i skolepraktik i 2016. Fra 2015 til 2016 er der blevet 422 færre elever, der står uden praktikplads, mens der er sket en stigning i antal elever med praktikplads på 556 elever, og antal elever i skolepraktik er steget med 301.

Det er især kvinderne, der står uden praktikplads. 39 pct. af kvinderne (se tabel 3.2 i bilaget) har ingen aftale mod 26 pct. af mændene. Hovedområdet Kontor, handel og forretningsservice står for det største antal og de største andele uden aftale både for mænd og kvinder.

Det skal dog bemærkes, at antallet uden praktikplads også afspejler de elever, der har afbrudt uddannelsen eller skiftet til en anden erhvervsuddannelse.

Indikator 3.2b. Praktikpladssituationen efter gennemført grundforløb i Syddanmark, 2015 og 2016 - antal unge med og uden praktikplads 6 måneder efter endt grundforløb

Kilde: Region Syddanmark

Indikator 3.2c. Praktikpladssituationen efter gennemført grundforløb i 2016 – fordelt på hovedområder, Syddanmark

Kilde: Region Syddanmark

Forskellene i praktikpladssituationen mellem de forskellige hovedområder er betydelig, og særlig området Kontor, handel og erhvervs-service ser ud til at være udfordret.

Andelen med en praktikplads er lavest for Kontor, handel, og erhvervs-service, hvor blot 33 pct. har en praktikaftale. Tilsvarende er andelen i skolepraktik høj for dette område (14 pct.), og der er flere, der har mistet deres aftale (9 pct.).

Inden for Omsorg, sundhed og pædagogik har 57 pct. en praktikplads, og næsten ingen er i skolepraktik. Dette hovedområde

adskiller sig fra de andre ved, at kvinder oftere har en praktikplads end mænd (se tabel 3.2a i bilaget).

Teknik, byggeri og transport har en større anvendelse af skolepraktik end de andre områder, og derfor har området blot 18 pct. uden aftale.

Fødevarer, jordbrug og oplevelser har 32 pct. uden en praktikplads, og andelen i skolepraktik og praktik på en arbejdsplads er 60 pct.

Indikator 3.2d. Uddannelsessituationen for dem, der har mistet eller ikke har en praktikplads 6 måneder efter gennemført grundforløb, 2016

Kilde: Region Syddanmark

29 pct. af de unge syddanskere, der står uden praktikplads, begynder en ny erhvervsuddannelse, mens 20 pct. er i gang med en af de andre uddannelser, herunder grundskole (8 pct.), gymnasial uddannelse (5 pct.) eller forberedende uddannelse (7 pct.). 19 pct. har uoplyst aktivitet, mens 28 pct. ikke er i uddannelse eller beskæftigelse.

Det overordnede mønster for de Syddanske unges aktivitet svarer til mønstret på landsplan. Der er lidt flere syddanskere,

der vælger at returnere til grundskolen, og lidt færre, der skifter til gymnasium eller til forberedende uddannelse.

Der er betydelige sæsonudsving i antallet af praktikpladssøgende. Set hen over et år topes antallet af praktikpladssøgende i juni måned, mens der er lavsæson det meste af efteråret og sen vinter-tidligt forår. Det kan medføre, at der er for stort pres på fx vejledningsressourcer og lignende tilbud i de perioder, hvor søgningen er særlig stor.

Indikator 3.2e. Antal praktikpladssøgende august 2013 - august 2017, Syddanmark

Kilde: Region Syddanmark

Indikator 3.3.a. Andelen, der påbegynder en ungdomsuddannelse i 2015 og 2016, som ventes at gennemføre uddannelsen

Kilde: Region Syddanmark

På erhvervsuddannelserne i Syddanmark forventes det, at 78 pct. af de elever, der startede i 2016, gennemfører grundforløbet, og 79 pct. gennemfører hovedforløbet. På grundforløbet er der en pæn stigning fra 71 pct. i 2015, således at den forventede gennemførelse på grund- og hovedforløb i Syddanmark nu er sammenlignelig med det nationale niveau. Tallene for hoved- og grundforløb svarer til et samlet frafald på 38 pct. for de elever, der starter en erhvervsuddannelserne i Syddanmark.

For de gymnasiale uddannelser er den forventede gennemførelse på niveau med den nationale forventning - 82 pct. i både 2015 og 2016 i Syddanmark.

Blandt de gymnasiale uddannelser har Htx lavere gennemførelsesprocent end Stx og Hhx. Dette skyldes dels, at andelen af mænd på Htx er højere i kombination med et generelt større frafald blandt de mandlige elever på alle de gymnasiale uddannelser og særlig på Htx.

Indikator 3.3.b. Forventet gennemførelse af en gymnasial uddannelse i Syddanmark, 2006 - 2016, kønsopdelt

Kilde: Region Syddanmark

Indikator 3.4. Andelen af de 25-34 årige, der har gennemført mindst en ungdomsuddannelse, 2007-2017

Kilde: Region Syddanmark

Blandt de 25-34 årige i Syddanmark har 80 pct. gennemført mindst en ungdomsuddannelse i 2017.

Andelen er lavere i Syddanmark end for landet som helhed. I hele landet er andelen 83 pct. i 2017, og gabet mellem Syddanmark og resten af landet er steget fra 2 til 3 pct.-point i løbet af ti-årsperioden fra 2008-2017.

Mænd er mindre tilbøjelige end kvinder til at uddanne sig, således har 83 pct. af de syddanske kvinder i aldersgruppen 25-34 år mindst en ungdomsuddannelse mod 77 pct. af mændene. For hele landet er det 86 pct. af kvinderne og 80 pct. af mændene. Gabet mellem mænd og kvinder er steget fra 4 til 6 pct.-point siden 2008.

4 ud af 5 i aldersgruppen 25-34 år i Syddanmark har gennemført mindst en ungdomsuddannelse.

Mænd uddanner sig i lavere grad end kvinderne: 6 pct.-point færre 25-34 årige syddanske mænd har gennemført en ungdomsuddannelse i 2017

Indikator 3.5a. Andelen af drenge og piger, som gik ud af 9. klasse i 2007-2016, der ventes at have gennemført mindst en ungdomsuddannelse 10 år senere

Kilde: Region Syddanmark

Fremskrivning af udviklingen på 10 års sigt ved hjælp af undervisningsministeriets profilmodel viser, at 87 pct. af de unge, der afsluttede en 9. klasse i Syddanmark i 2016, forventes at opnå mindst en ungdomsuddannelse 10 år senere.

På 10 år er den forventede andel med ungdomsuddannelse steget 8 pct.-point i Syddanmark. Stigningen fordeles med 7 pct. til kvinderne og 8 pct. til mændene, hvilket bringer gabet mellem kvinder og mænds uddannelsesandele ned på 5 pct. i Syddanmark.

Den forventede udvikling er stort set ens for Syddanmark sammenlignet med hele landet, og det syddanske niveau adskiller sig ikke fra hele landet.

Indikator 3.5b. Andelen af drenge og piger, som gik ud af 9. klasse i 2007-2016, der ventes at have gennemført mindst en ungdomsuddannelse 25 år senere

Kilde: Region Syddanmark

Fremskrivning af udviklingen på 25 års sigt ved hjælp af undervisningsministeriets profilmodel viser, at 94 pct. af de unge kvinder, der afsluttede en 9. klasse i Syddanmark i 2016, forventes at opnå mindst en ungdomsuddannelse 25 år senere.

De syddanske kvinder - og kvinder i det hele taget - forventes fortsat at klare sig bedre end mændene. 90 pct. af de syddanske mænd, der afsluttede en 9. klasse i Syddanmark i 2016 forventes at opnå mindst en ungdomsuddannelse 25 år senere. Siden 2007 er det forventede gab mellem mænd og kvinder mindsket. Ikke blot i Syddanmark, hvor gabet mellem mænd og kvinder er mindsket med 44 pct. i perioden 2007-2016, men også på landsplan, hvor reduktionen forventes at blive lidt lavere, nemlig 35 pct.

Kvinder er nær ved at opfylde 95 pct.-målsætningen, mens mændene fortsat er udfordrede.

94 pct. af de syddanske kvinder, der afsluttede 9. klasse i 2016 forventes at opnå mindst en ungdomsuddannelse 25 år senere mod 90 pct. af mændene.

Indikator 3.6a. Trivsel på EUD-området: Andel der er helt eller delvis enig i udsagnet "Jeg er glad for min skole?", Syddanmark 2015 og 2016

Kilde: Region Syddanmark

Trivsel på erhvervsuddannelserne er generelt god. I elevtrivselsundersøgelsen i 2016 svarede 84 pct. af eleverne i Syddanmark, at de er delvist eller helt enige i udsagnet, "Jeg er glad for min skole".

Eleverne på hovedområdet omsorg, sundhed og pædagogik er mest tilfredse. 90 pct. var helt eller delvist enige. De mindst tilfredse var eleverne på teknologi, byggeri og transport, hvor 79 pct. var helt eller delvist enige i udsagnet.

Mænd er mindre tilfredse med deres skole end kvinder. Andelen af kvinder, der er delvist eller helt enige i udsagnet er 6 pct.-point højere end mændenes.

Det er især de kvindelige elever, der er ældre end 25 år, der er tilfredse med deres skole. For den aldersgruppe er kønsforskellen i tilfredshed dobbelt så stor som for elever på 17 år eller yngre: I alt 8 pct.-point adskiller kvinder på 25 år eller over fra mænd på samme alder.

Indikator 3.6.b Trivsel på EUD-området: "Hvor enig eller uenig er du i udsagnet: Jeg er glad for min skole?", 2015 og 2016 - Syddanmark opdelt efter alder og køn

	Helt uenig	Delvist uenig	Hverken enig eller uenig	Delvist enig	Helt enig
2015					
Mænd og kvinder	2%	3%	11%	33%	51%
Kvinde	1%	3%	9%	30%	58%
-17 år	2%	3%	12%	33%	51%
18-19 år	2%	4%	11%	32%	51%
20-24 år	1%	3%	9%	29%	58%
25+ år	1%	2%	6%	28%	63%
Mand	2%	4%	13%	36%	45%
-17 år	2%	4%	13%	36%	46%
18-19 år	3%	4%	14%	38%	41%
20-24 år	2%	4%	13%	35%	46%
25+ år	2%	3%	12%	35%	48%
2016					
Mænd og kvinder	2%	3%	10%	32%	52%
Kvinde	2%	3%	8%	29%	58%
-17 år	2%	3%	9%	32%	54%
18-19 år	2%	3%	11%	31%	53%
20-24 år	2%	3%	8%	28%	59%
25+ år	1%	2%	7%	27%	63%
Mand	3%	4%	12%	35%	46%
-17 år	3%	4%	12%	35%	47%
18-19 år	3%	4%	15%	35%	43%
20-24 år	3%	4%	12%	34%	47%
25+ år	3%	4%	11%	35%	47%

Kilde: Region Syddanmark

Vidste du ...

at 2 år efter deres
gymnasiale uddannelse
er 75% i gang
med en videregående
uddannelse?

Fokusområde 4

Overgangen fra ungdomsuddannelse til en videregående uddannelse.

Synlige og attraktive videregående uddannelsesmuligheder kan bidrage både til at motivere unge til at tage en videregående uddannelse og til at fastholde dem i deres ungdomsuddannelse. De unge skal derfor opleve, at de videregående uddannelser er attraktive og er adgangsbillet til spændende job- og karrieremuligheder efterfølgende.

I dette fokusområde inddrages to indikatorer, der viser om overgangen umiddelbart lykkes, og i hvilket omfang scienceuddannelserne bliver valgt (20%-målsætningen).

Indikator 4.1: I gang med en videregående uddannelse efter 27 måneder

Indikatoren viser, om de unge er i gang med en videregående uddannelse 27 måneder efter, at de har afsluttet en ungdomsuddannelse. I bilag 4.1b og bilag 4.1c vises endvidere situationen hhv. 63 og 15 måneder efter afsluttet ungdomsuddannelse.

Indikator 4.2: Optag på en videregående scienceuddannelse

Indikatoren viser, i hvor høj grad søgningen til de videregående uddannelser er blevet kanaliseret hen mod scienceuddannelserne.

I bilaget vises indikator 4.1 - 4.2 fordelt på kommuner.

Arbejdet med fokusområde 4 i praksis

Innovation i de gymnasiale uddannelser

Formålet med projektet er gennem innovative og entreprenørielle undervisningsforløb at styrke en strategisk og systematisk udvikling af innovation på gymnasiale uddannelser, således at eleverne opnår en højere grad af innovationskompetencer. Formålet er ligeledes, at eleverne opnår kendskab til jobmuligheder, og til det videregående uddannelses-system i Syddanmark. Projektet er udviklet i et samarbejde mellem Campus Vejle, HF & VUC Fyn, Det Blå gymnasium og Business Collage Syd i Sønderborg, Det blå Gymnasium i Tønder samt Vejen Gymnasium.

Projektet er ét af i alt ca. 40 igangværende projekter, der har modtaget finansiering i regi af Syddansk Uddannelses-aftale, og som har til formål at skabe effekt i forhold til de fire målsætninger.

Indikator 4.1. Andelen, der er i gang med en videregående uddannelse 27 måneder efter gennemførelsen af en erhvervsuddannelse eller gymnasial uddannelse, 2005-2014

A. Erhvervsuddannelse

Kilde: Region Syddanmark

Andelen af unge med en erhvervsuddannelse, der vælger at læse en videregående uddannelse er stigende. For årgang 2007 var knap 6 pct. i gang med videregående uddannelse 27 måneder efter gennemførelsen af deres erhvervsuddannelse. For årgang 2014 var den andel steget til mere end 8 pct. Dog var der et markant fald i overgangsfrekvensen fra 2013-2014 for især mænd. Mænds overgangs frekvens faldt fra 11,6 pct. til 8,8 pct., mens kvinders faldt fra 9,2 - 8,4 pct. Udviklingen kan være tegn på, at jobmulighederne bedres for de erhvervsuddannede i denne periode.

Udviklingen i Syddanmark følger udviklingen på landsplan. Dog har der i årene 2010-2013 været højere overgangsfrekvenser i Syddanmark end i hele landet.

I Syddanmark har erhvervsuddannede mænd højere overgangsfrekvenser til de videregående uddannelser end kvinderne. For årgang 2014 var overgangsfrekvensen for mænd 9 pct., mens den var 8 pct. for kvinder.

B. Gymnasial uddannelse

Kilde: Region Syddanmark

Andelen af unge med en gymnasial uddannelse, der vælger at læse en videregående uddannelse var stigende frem til 2011, hvorefter overgangsfrekvenserne har været svagt faldende. For årgang 2007 var 67 pct. i gang med videregående uddannelse 27 måneder efter gennemførelsen af deres erhvervsuddannelse. For årgang 2014 var den andel steget til mere end 75 pct. Udviklingen i Syddanmark følger udviklingen på landsplan, men overgangsfrekvenserne fra de gymnasiale uddannelser er en anelse højere i Syddanmark end i hele landet.

I Syddanmark har gymnasialt uddannede kvinder højere overgangsfrekvenser til de videregående uddannelser end mænd. For årgang 2014 var overgangsfrekvensen for kvinder 78 pct., mens den var 72 pct. for mænd.

C. Uddannelsesvalg årgang 2014

Kilde: Region Syddanmark

Der er forskel på de uddannelser unge med gymnasial uddannelse og erhvervsuddannelse vælger. Mere end halvdelen af de gymnasialt uddannede vælger en universitetsuddannelse og en tredjedel vælger en mellemlang uddannelse. Blot 13 pct. vælger en kort videregående uddannelse.

For de erhvervsuddannede gælder, at en tredjedel vælger en kort videregående uddannelse, mens mere end halvdelen vælger en mellemlang videregående uddannelse. Blot 10 pct. vælger en universitetsuddannelse¹.

¹ Erhvervsuddannelser giver adgang til erhvervsakademiuddannelser og professionsbacheloruddannelser. Med EUX eller gymnasial supplerings opnås adgang til universitetsuddannelser. Mange erhvervsuddannede har en forudgående gymnasial uddannelse.

Indikator 4.2.a Optagne på en videregående uddannelse, der har valgt en scienceuddannelse, 2010-2016

Kilde: Region Syddanmark

Samlet set er andelen af studerende, der er optaget på en videregående scienceuddannelse steget beskedent i Syddanmark fra 39 pct. 2010 til 40 pct. i 2016. Stigningen har været størst for universitetsbachelor, hvor andelen i 2016 var 37 pct., mens stigningen for de mellemlange videregående uddannelser er på 1 pct. For de korte videregående uddannelser har der været et fald i andelen på science-uddannelser fra 45 pct. i 2010 til 40 pct i 2016.

Andelen af science-studerende i Syddanmark udvikler sig som i det øvrige land i perioden 2010 - 2016, og forskellene mellem Syddanmark og hele landet indsnævres på de enkelte uddannelsesniveauer. Går man tilbage til 2005 er det især andelen af science-bachelor, der er øget i Syddanmark. Regionens efterslæb på 5 pct.-point er indhentet i 2016, og for de mellemlange

videregående uddannelser er billedet det samme.

I forhold til målet om 20 pct. stigning er bachelor-uddannelserne tættest på at nå målsætningen med en vækst i andelen på 17 pct. fra 2010-2016. Til gengæld er der sket et større fald i andelen af science-studerende på de korte videregående uddannelser i Syddanmark sammenlignet med hele landet.

De videregående science-uddannelser omfatter uddannelser inden for naturvidenskab, teknik og sundhed og dækker korte og mellemlange videregående uddannelser samt universitetsuddannelser. Science omfatter altså ikke samfundsvidenskabelige eller humanistiske uddannelser.

Indikator 4.2.b Optagne på en videregående uddannelse, der har valgt en scienceuddannelse, 2005-2016

		2005	2010	2015	2016	Ændring 2010-2016 (pct.-point)	Ændring 2005-2016 (pct.-point)
Syddanmark	Kort videreg. udd.	46,4%	45,4%	38,5%	40,0%	-5,4%	-6,4%
	Mellemlang videreg. udd.	35,4%	42,0%	45,2%	43,0%	1,0%	7,6%
	Bachelorudd.	25,5%	30,7%	34,6%	36,6%	6,0%	11,2%
	Kandidat - overbyggn.	43,2%	35,1%	40,4%	40,1%	5,0%	-3,1%
	I alt, ekskl. kandidat	34,4%	39,0%	40,1%	40,3%	1,3%	5,9%
Hele landet	Kort videreg. udd.	42,5%	38,7%	37,4%	38,0%	-0,7%	-4,5%
	Mellemlang videreg. udd.	41,3%	45,0%	44,9%	44,1%	-1,0%	2,7%
	Bachelorudd.	30,1%	33,1%	35,3%	36,7%	3,6%	6,5%
	Kandidat - overbyggn.	27,8%	33,3%	37,3%	37,5%	4,2%	9,8%
	I alt, ekskl. kandidat	37%	39,1%	39,8%	40,2%	1,0%	3,1%

Note: Definitionerne af uddannelsesvariablen er ændret i forhold til tidligere udgaver af Uddannelsesbarometer og afspejler ændringer i DISCED-koder gennemført af Danmarks Statistik. Andelen er derfor ikke sammenlignelige med tidligere års beregninger.

Kilde: Region Syddanmark

Vidste du ...

*at af dem, der gik ud
af 9. klasse i 2016, forventes
62% at have gennemført
en videregående uddannelse
25 år senere?*

Fokusområde 5

Forløbet på en videregående uddannelse.

At starte på en videregående uddannelse er ikke ensbetydende med, at den også gennemføres.

I fokusområde 5 ses på de forventede gennemførelsesprocenter.

Den nuværende og forventede fremtidige situation ses desuden i forhold til 60%-målsætningen.

Indikator 5.1: Forventet gennemførelse på de videregående uddannelser

Indikatoren viser de forventede gennemførelsesprocenter ved de videregående uddannelser.

Indikator 5.2: Faktisk andel med en videregående uddannelse

Indikatoren viser, hvor stor andel af de 30-39 årige, der har gennemført en videregående uddannelse.

Indikator 5.3: Fremtidig andel med en videregående uddannelse

Indikatoren viser, hvor stor en andel af dem, som forlod 9. klasse i 2015, der ventes at have opnået en videregående uddannelse 25 år senere.

Arbejdet med fokusområde 5 i praksis

Anvendt naturvidenskab for de 14-24-årige

Projektet vil styrke og øge interessen for de naturvidenskabelige fag og dermed sikre, at elever i højere grad vælger og gennemfører naturvidenskabelige og tekniske videregående uddannelser. Projektet vil øge elevernes motivation gennem nye undervisningsformer og øget samarbejde med virksomheder. Særskilt vil projektet arbejde med at øge de studerendes karriemuligheder ved, at de fungerer som ambassadører for virksomhederne i det geografiske område, hvor de har taget deres ungdomsuddannelse. På den måde fastholder de en kontakt til det lokale erhvervsliv. Projektets partnere er Vejen Gymnasium, Rybners Gymnasium, Sønderborg Statsskole, Tønder Gymnasium samt Udvikling Vejen.

Projektet er ét af i alt ca. 40 igangværende projekter, der har modtaget finansiering i regi af Syddansk Uddannelses-aftale, og som har til formål at skabe effekt i forhold til de fire målsætninger.

Indikator 5.1a. Andelen, der påbegynder en videregående uddannelse i 2015 og 2016, som ventes at gennemføre uddannelsen

Kilde: Region Syddanmark

Tre fjerdedele af de unge syddanskere, der påbegynder en videregående uddannelse forventes at gennemføre deres uddannelse. På landsplan forventes en lidt højere andel at gennemføre - 79 pct. i 2016. Studerende, der skifter uddannelse, er ikke medtaget i beregningen.

Den forventede gennemførelse er lavest for universitetsbachelor (65 pct.) og korte videregående uddannelser (66 pct.). Kandidatuddannelsers overbygning (83 pct.) har den højeste

gennemførelse, men dette skal ses i lyset af, at der allerede er sket frafald på bachelordelen af studiet. Professionsbacheloruddannelser har forventet gennemførelse på 75 pct.

Kvinderne har betydeligt højere forventede gennemførelsesprocenter (70 pct. i Syddanmark) end mændene (59 pct. i Syddanmark). Denne kønsforskel genfindes på alle tre uddannelsesniveauer.

Indikator 5.1b. Andelen, der påbegynder en videregående uddannelse i 2016, som ventes at gennemføre uddannelsen - kønsopdelt

Kilde: Region Syddanmark

Indikator 5.2a. Andelen af 30-39 årige mænd og kvinder, der har gennemført en videregående uddannelse, 2008-2017

Kilde: Region Syddanmark

Andelen af 30-39 årige, som har fuldført en videregående uddannelse er støt stigende. I Syddanmark er andelen steget fra 31 pct. i 2008 til 39 pct. i 2017. I hele landet steg andelen fra 37 pct. i 2008 til 47 pct. i 2017. Forskellen mellem Syddanmark og hele landet er dermed øget.

De 37 pct. med en videregående uddannelse i Syddanmark fordeler sig med 6% med en kort videregående uddannelse, 19 pct. med en mellemlang videregående uddannelse, 2% med en universitetsbacheloruddannelse og 10% med en kandidatuddannelse.

Forskellen i fordelingen mellem Syddanmark og hele landet skyldes, at der i hele landet er en større andel med kandidatuddannelse, i alt 18 pct.

Syddanske kvinder får oftere en videregående uddannelse (47 pct.) end mændene (31 pct.).

En lidt højere andel af mændene har gennemført en kort videregående uddannelse (7 pct. mod 5 pct. af kvinderne). En stor andel kvinder har gennemført en mellemlang videregående uddannelse (26 pct. mod 13 pct. af mændene), og 12 pct. af kvinderne har gennemført en kandidatuddannelse mod 9 pct. af mændene.

Indikator 5.2b. Andelen af 30-39 årige mænd og kvinder, der har gennemført en videregående uddannelse, 2017

Kilde: Region Syddanmark

Indikator 5.3. Andelen af drenge og piger, som gik ud af 9. klasse i 2007-2016, der ventes at have gennemført en videregående uddannelse 25 år senere

Kilde: Region Syddanmark

Fremskrivning af udviklingen på 25 års sigt ved hjælp af undervisningsministeriets profilmodel viser, at 70 pct. af de unge kvinder, der afsluttede en 9. klasse i Syddanmark i 2016 forventes at opnå en videregående uddannelse 25 år senere mod 53 pct. af mændene. Kvinderne forventes således at leve op til målet om, at mindst 60 pct. af en ungdomsårgang skal have en videregående uddannelse, mens der endnu er et stykke vej før mændene lever op til målet. Set under ét passerede de syddanske unge 60 pct. målet i 2011, og i 2016 var andelen 62 pct..

Fra årgang 2007 til årgang 2016 er den forventede andel med videregående uddannelse steget i Syddanmark såvel som for hele landet. I Syddanmark er stigningen for kvinder 13 pct.-point, mens stigningen for mænd er 14 pct.-point.

Udviklingen i fremskrivningen af andelen med videregående uddannelse i Syddanmark følger udviklingen for hele landet uanset om sammenligningen er kønsopdelt eller om kønnene sammenlignes under et.

Fokusområde 6

Forløbet uden for uddannelsessystemet.

Mange af de unge går ikke den direkte vej gennem uddannelsessystemet, men dropper ud og kommer ind i beskæftigelsessystemet og måske senere tilbage til uddannelsessystemet.

En del af de unge får ikke taget en ungdomsuddannelse og har således kun grundskolen som højest fuldførte uddannelse. Den gruppe af unge fortjener opmærksomhed, bl.a. fordi man ved, at de har svært ved at finde fodfæste på arbejdsmarkedet, og at de derfor har langt større risiko for at havne på kontanthjælp og lignende ydelser end andre unge.

I dette fokusområde ser vi på de unges uddannelsesstatus og deres forsørgelsesgrundlag. Der kigges også på, om de unge, der er droppet ud af uddannelsessystemet, efterfølgende kommer tilbage til uddannelsessystemet. Endelig belyses aktivitetsstatus for de unge, der ikke har en ungdomsuddannelse, og som heller ikke er under uddannelse.

Indikator 6.1: Uddannelsesstatus for de 15-69 årige

Indikatoren viser uddannelsesstatus for de 15-69 årige, herunder hvor mange, der kun har gennemført grundskolen eller en gymnasial uddannelse.

Indikator 6.2: Uddannelsesfordelingen over tid

Indikatoren viser udviklingen i de 25-29 åriges uddannelsesfordeling i perioden 2007-2016.

Indikator 6.3: Aktivitetsstatus for de unge uden gennemført ungdomsuddannelse

Indikatoren viser aktivitetsstatus for de 15-24 årige, der ikke har gennemført en ungdomsuddannelse.

Indikator 6.4: Forsørgelsesgrundlag

Indikatoren viser forsørgelsesgrundlaget for de 18-29 årige, herunder andelen på kontanthjælp, dagpenge og øvrige ydelser.

Indikator 6.5: Vejen ud af dagpenge eller kontanthjælp

Indikatoren viser, om de 18-29 årige, der pr. 1/1 2013 var på dagpenge eller kontanthjælp, er kommet tilbage i uddannelsessystemet eller i beskæftigelse.

Arbejdet med fokusområde 6 i praksis

Vejen til Ny Mesterlære

Projektets formål er, at flere udsatte unge får forudsætningerne for at gennemføre en erhvervsuddannelse via Ny Mesterlære-ordningen, som er rettet mod de elever, der ikke har O2 i dansk og matematik og heller ikke trives i et skolemiljø. Desuden skal virksomhederne klædes på til at håndtere en svagere målgruppe, end de er vant til at arbejde med som praktikanter og elever. Formålet skal realiseres gennem udviklingen af en stærkere koordineret indsats og et bedre samarbejde mellem de relevante aktører på området i Vejen Kommune og Kolding kommune.

Projektet er ét af i alt ca. 40 igangværende projekter, der har modtaget finansiering i regi af Syddansk Uddannelsesaftale, og som har til formål at skabe effekt i forhold til de fire målsætninger.

Vidste du ...

at af dem, der 1. januar 2013 havde været på dagpenge eller kontanthjælp i mindst 6 måneder forinden, var 42% på dagpenge, kontanthjælp eller uddannelseshjælp 3 år senere.

Indikator 6.1. Uddannelsesstatus for de 15-69 årige, Syddanmark, 2016

Kilde: Region Syddanmark

Ikke overraskende er 95 pct. af de 15-17 årige i Syddanmark er under uddannelse, og andelen falder med alderen. Blandt de 35-39 årige er der dog fortsat 4 pct. under uddannelse. Andelen af personer med grundskole som højest fuldførte uddannelse er størst for de ældste årgange, 30 pct. for gruppen af 65-69 årige, mens niveauet ligger forholdsvis ensartet på 16-17 pct. for årgangene mellem 20-44 år, herefter begynder andelen at stige. Andelen med erhvervsuddannelse er størst for årgangene, der er ældre end 40 år og andelen er mellem 40 - 44 pct. I forhold til at dække arbejdsmarkedets efterspørgsel, kan det give anledning til bekymring, at andelen med erhvervsuddannelse blot er 14 pct. for årgangene af 20-24 årige.

Lidt mere end en tredjedel af årgangene af 30-44 årige har afsluttet en videregående uddannelse - andelen svinger mellem 34-36 pct. for fem-årsintervallerne.

Samlet set viser indikator 6.1, at befolkningens uddannelsesniveau er stigende - idet der er færre med grundskole som højeste fuldførte uddannelse jo yngre befolkningen er. Omvendt kan det give anledning til bekymring, at en fjerdedel af de 25-29 årige stadig er under uddannelse, og at andelen af syddanskere med en erhvervsuddannelse ser ud til at blive mindre i fremtidige generationer trods arbejdsmarkedets efterspørgsel.

I fremtiden bliver der færre med grundskole som højest fuldførte uddannelse i Syddanmark - men de unge vælger i stigende grad videregående uddannelser.

For gruppen af 25-29 årige er andelen med erhvervsuddannelse blot 14 pct. - langt fra det politiske mål om 25 pct. af en ungdomsårgang.

Indikator 6.2a. Uddannelsesfordelingen blandt de 25-29 årige, Syddanmark, 2008-2017 - fordeling i pct.

Kilde: Region Syddanmark

Udviklingen i uddannelsesfordelingen blandt de 25-29 årige understreger, at der fremover kan blive mangel på erhvervsuddannede. Andelen med erhvervsuddannelse er faldende, og siden 2015 er antallet under uddannelse tillige begyndt at falde igen.

Der er således en tendens til, at de syddanske unge uddanner sig mere. Dels er der flere under videregående uddannelse i aldersgruppen, og dels har flere færdiggjort en videregående

uddannelse. Antal personer under videregående uddannelse er steget fra 8.244 (13 pct.) til 11.124 (16 pct.), mens antal færdiggjorte er steget fra 11.982 (20 pct.) til 15.145 (22 pct.)

Der er sket en bemærkelsesværdig udvikling i andelen, der er opgjort som uoplyst, der er steget fra 3 pct. i 2008 til 11 pct. i 2017. Det er typisk personer med udenlandsk baggrund, hvor uddannelsesmæssige kvalifikationer ikke er registreret.

Indikator 6.2b. Uddannelsesfordelingen blandt de 25-29 årige, Syddanmark, 2008-2017 - antal personer

Kilde: Region Syddanmark

Indikator 6.3a. De 25-34 åriges forsørgelsesgrundlag opdelt på uddannelse, 2016

Kilde: Region Syddanmark

68 pct. af syddanskerne mellem 25 - 34 år er aktive på arbejdsmarkedet, heraf er 4 pct. arbejdsløse og 64 pct. i beskæftigelse. Syddanmark har således den samme andel aktive på arbejdsmarkedet som landet som helhed.

18 pct. af syddanskerne er under uddannelse mod 20 pct. for hele landet. 4 pct. er på kontant- og uddannelseshjælp, mens 10 pct. står uden for arbejdsmarkedet. Syddanmark har således en højere andel, der ikke er aktive på arbejdsmarkedet, end landet som helhed.

Opdeles tallene på uddannelsesniveau er det personer med grundskole som højeste fuldførte uddannelse, der oftest står uden for arbejdsmarkedet (24 pct.). 9 pct. med en gymnasial uddannelse er enten midlertidig eller permanent uden for arbejdsmarkedet, mod 7 pct. for de erhvervsuddannede og 5 pct. for dem med videregående uddannelse.

Blandt den gruppe, der står uden for arbejdsmarkedet, har 50 pct. grundskole som højeste fuldførte uddannelse, hvoraf 32 pct. eller 3.521 står permanent uden for arbejdsmarkedet. Dem med erhvervsuddannelse og videregående uddannelse står fortrinsvis midlertidigt uden for arbejdsmarkedet.

Indikator 6.3b. 25-34 årige uden for arbejdsmarkedet opdelt på uddannelse, 2016 - Syddanmark

Kilde: Region Syddanmark

Indikator 6.5a. Udviklingen i forsørgelsesgrundlaget for de 25-34 årige, der pr. 1/1 2013 havde modtaget dagpenge eller kontanthjælp i det seneste halve år, Syddanmark

Kilde: Region Syddanmark

Blandt personer i aldersgruppen 25-34 år, der var arbejdsløse eller på kontant- og uddannelseshjælp uafbrudt i perioden 1. juli 2012 til 1. december 2012, var 73 pct. på kontant- og uddannelseshjælp og 27 pct. arbejdsløse pr. 1. januar 2013. Følges disse personer videre ender 23 pct. med at være i arbejde pr. 1. januar 2016. 6 pct. er ledige i 2016, mens 35 pct. er på kontant- og uddannelseshjælp. I 2016 er 13 pct. kommet i uddannelse, mens 22 pct. er permanent eller midlertidigt uden for arbejdsmarkedet. Heraf er 6 pct. permanent uden for arbejdsmarkedet, dvs. de er på fleksydelse eller har fået tilkendt en social pension. Der

er således tale om en stor gruppe personer, der har svært ved at finde en plads på arbejdsmarkedet.

Personer med grundskole som højeste fuldførte uddannelse udgør det store flertal af dem på kontant- og uddannelseshjælp (66 pct.), dem uden for arbejdsmarkedet (66 pct.) og dem uden for arbejdsmarkedet (59 pct.). Til gengæld udgør de blot 34 pct. af dem, der er kommet i beskæftigelse, som er omtrent samme andel som for de erhvervsuddannede. Personer med videregående uddannelse udgør 10 pct. af den samlede gruppe, men 25 pct. af dem der var i beskæftigelse.

Indikator 6.5b. Forsørgelsesgrundlaget i 2016 for de 25-34 årige, der pr. 1/1 2013 havde modtaget dagpenge eller kontanthjælp i det seneste halve år, Syddanmark opdelt på uddannelse

Kilde: Region Syddanmark

Bilag

Tabel 1.1 Andelen af en 9. classes årgang med utilstrækkelige formelle dansk- og/eller matematikkundskaber, 2016 - opdelt på kommune og køn

	Afgangselever fra prøvepligtig skole							Afgangselever fra ikke-prøvepligtig skole/specialskole	
	Afgangselever i alt	Afgangselever fra prøvepligtig skole	Fuld afgangsprøve	Antal uden formelle faglige forudsætninger				Fuld afgangsprøve	Uden fuld afgangsprøve
				Gns. < 02 i dansk og/eller matematik	Gns. < 02 i dansk	Gns. < 02 i matematik	Uden fuld afgangsprøve		
Piger									
Assens	304	286	270	9	-	9	16	5	12
Billund	202	199	188	10	-	10	11	-	-
Esbjerg	683	653	637	20	-	20	16	20	7
Fanø	19	17	17	1	-	-	-	-	-
Fredericia	299	292	278	17	3	17	14	2	5
Faaborg-Midtfyn	338	298	283	10	-	10	15	6	33
Haderslev	341	316	304	12	-	11	12	9	14
Kerteminde	158	149	142	3	-	-	7	-	5
Kolding	587	544	547	13	-	13	-	24	16
Langeland	47	47	46	-	-	-	1	-	-
Middelfart	252	234	222	-	-	-	12	-	14
Nordfyn	191	183	178	9	-	8	5	-	5
Nyborg	211	197	193	9	-	9	-	6	8
Odense	1.084	1.058	1.004	53	9	50	54	-	20
Svendborg	366	361	337	10	-	9	24	-	5
Sønderborg	482	457	437	19	-	19	20	7	15
Tønder	245	240	233	16	-	16	7	5	-
Varde	372	353	336	9	-	9	17	13	5
Vejen	305	287	276	11	-	11	11	10	6
Vejle	805	721	708	24	-	24	13	22	61
Ærø	33	33	29	-	-	-	-	-	-
Aabenraa	388	361	343	11	-	11	18	7	19
Syddanmark	7.712	7.286	7.008	271	30	265	278	152	250
Hele landet	34.295	32.692	30.859	3.040	2.032	3.000	1.833	466	1.003
Drenge									
Assens	277	255	235	5	25	22	20	5	14
Billund	221	206	183	6	30	32	23	9	6
Esbjerg	703	666	622	25	66	83	44	20	12
Fanø	13	13	13	-	-	-	-	-	-
Fredericia	308	285	275	20	25	30	10	5	15
Faaborg-Midtfyn	327	282	277	10	15	18	5	10	34
Haderslev	371	345	319	16	36	45	26	11	15
Kerteminde	154	139	146	-	-	6	-	8	6
Kolding	614	541	552	8	31	37	11	44	27
Langeland	67	66	53	6	16	13	13	-	-
Middelfart	251	226	209	7	20	24	17	-	22
Nordfyn	199	187	172	10	18	20	15	-	8
Nyborg	214	177	176	5	6	9	-	6	27
Odense	1.122	1.054	979	35	92	112	75	14	43
Svendborg	358	336	317	13	21	32	19	6	14
Sønderborg	528	488	463	26	41	51	25	9	28
Tønder	258	243	224	14	29	37	19	11	3
Varde	374	348	328	7	39	42	20	15	9
Vejen	320	294	263	9	34	38	31	9	13
Vejle	871	752	716	20	60	66	36	20	89
Ærø	29	29	27	-	-	-	-	-	-
Aabenraa	445	386	376	13	32	40	10	19	35
Syddanmark	8.024	7.318	6.925	259	640	759	226	226	420
Hele landet	64.775	33.234	31.019	3.846	3.103	3.606	2.215	848	1.620
Syddanmark	15.736	14.604	13.933	530	670	1.024	504	378	670
Hele landet	99.070	65.926	61.878	6.886	5.135	6.606	4.048	1.314	2.623

Note: Tabel 1.1 viser resultater af afgangsprøven for personer, der har taget dansk 9. klasse. Resultaterne er opgjort efter afgang fra 9. klasse med årets karakterregistreringer, således at eleven har haft mulighed for evt. sygeeksamen for at få afsluttet sin afgangsprøve.

Bopælen er opgjort via CPR-registret 1. januar det skoleår, hvor eleven har afsluttet 9. klasse. Oplysninger vedr. 9. klasse er opgjort i Elevregistret (KOMP3). Afgangskarakterer er opgjort på baggrund af årlige karakterindberetninger fra skolerne til STIL.

Som prøvepligtige skoler regnes skoler, der ikke er fritaget prøvepligt, og som ikke har karakter af specialskoler mv. Som prøvefri friskoler indgår følgende: Calamus Privatskole, Michael skolen Rudolf Steiner i Hjortespring, Rudolf Steiner skolen i Gentofte, Vidar Skolen, Helsingør Lille Skole, Rudolf Steiner skolen Kvistgård, Bugtskolen, Osted Fri og Efterskole, Kristoffer skolen, Jersie Privatskole, Vejle Privatskole, Holbæk Lilleskole, Sdr. Jernløse Lilleskole, Freja Skolen-Rudolf Steiner Skolen på Midtsj., Efterskolen Østergård, Stubbekøbing Efterskole, Ollerup Efterskole, Sang og Musik, Enghaveskolen - Faaborg Friskole, Hastrup Friskole, Friskolen i Jordløse, Middelfart Friskole, Rudolf Steiner-Skolen i Odense, Klintebjerg Efterskole, Nord-

skovens Friskole, Ryslinge Friskole, Skamby Friskole, Deutsche Schule Osterhoist, Branderup Friskole, Gjerndrup Friskole, Hede-gaard Friskole, Bøgevangskolen, Vejle Husholdningsskole, Sdr. Bork Efterskole, Herning Friskole, Børneskolen Bifrost, Holstebro Friskole, Udefriskolen, Fenskær Efterskole, Ringkøbing-Skjern Ungdomsskole, Efterskolen Alterna, Efterskolen Helle, Odder Lille Friskole, Samsø Friskole, Rudolf Steiner skolen i Silkeborg, Friskolen i Lemming, Gødvad Efterskole, Rudolf Steiner Skolen, Skanderborg, Hanstholm Friskole, Skallerup Friskole, Friskolen i Skive, Thise Friskole, Thorsted Friskole, Thisted Friskole, Viborg Kommune, Fjelsø Friskole, Klim Friskole, Egense Friskole, Nr. Kongerslev-Komdrup Friskole, Tolne Efterskole, Skibstedskolen, Vedsted Friskole, Østskolen, Waldorfskolen i Aalborg og Haubro Landsbyskole - Himmerlands Friskole.

Som specialskoler mv. indgår: Specialskoler for børn, special-skoler for voksne, uddannelsesinstitutioner for unge med særlige behov, dagbehandlingstilbud og behandlingshjem og kommunale ungdomsskoler og ungdomskostskoler. Institutioner af disse typer tilbyder typisk prøveforberedende undervisning og afgangsprøver, men institutionerne indberetter kun afgangsprøver for få elever.

Tabel 1.2 Andelen af ikke-uddannelsesparate elever i grundskolens 9. og 10. klasse, ved ansøgningsfristen 15. marts 2016 og 2017 - fordelt på kommune

	2017				2016					
	Antal elever i 9. og 10. klasse, der søger en gymnasial eller erhvervsuddannelse	Andel heraf, der vurderes ikke uddannelsesparate	Antal elever i 9. og 10. klasse, der søger en erhvervsuddannelse	Andel heraf, der vurderes ikke uddannelsesparate	Antal elever i 9. og 10. klasse, der søger en gymnasial uddannelse	Andel heraf, der vurderes ikke uddannelsesparate	Antal elever i 9. og 10. klasse, der søger en gymnasial eller erhvervsuddannelse	Andel heraf, der vurderes ikke uddannelsesparate	Andel ikke uddannelsesparate elever i 9. og 10. klasse, der søger en gymnasial uddannelse	Andel ikke uddannelsesparate elever i 9. og 10. klasse, der søger en erhvervsuddannelse
Assens	479	2,5%	126		353		500	4,2%		
Billund	340	3,5%	91		249		376	2,7%		
Esbjerg	1.301	5,2%	273	9,9%	1.028	4,0%	1.329	2,3%	2,0%	3,5%
Fanø	29				27		31			
Fredericia	620	4,5%	143	9,1%	477	3,1%	563	6,2%	4,8%	11,5%
Faaborg-Midtfyn	570	3,3%	152	7,9%	418		593	2,2%		
Haderslev	589	4,2%	125	8,0%	464	3,2%	664	4,2%	4,1%	
Kerteminde	255		68	0,0%	187		280			
Kolding	1.036	4,5%	197	6,1%	839	4,2%	1.108	4,5%	4,4%	4,8%
Langeland	104	11,5%	43	0,0%	61		120	0,0%		
Middelfart	445	2,9%	86	0,0%	359		486	0,0%		
Nordfyn	348	5,2%	106	9,4%	242		330	3,9%		8,3%
Nyborg	371	3,2%	96	0,0%	275	3,6%	360	2,8%		
Odense	2.004	6,0%	320	11,3%	1.684	5,0%	2.049	6,2%	6,0%	7,1%
Svendborg	642	5,1%	134	10,4%	508	3,7%	650	5,7%	4,9%	9,1%
Sønderborg	911	8,8%	238	14,7%	673	6,7%	924	7,6%	6,0%	13,2%
Tønder	457	3,9%	118	11,9%	339		484	5,4%		10,7%
Varde	643	3,0%	172	0,0%	471	2,3%	649	2,6%	2,6%	
Vejen	543	5,2%	179	8,9%	364	3,3%	542	2,0%	2,9%	
Vejle	1.394	4,4%	302	9,3%	1.092	3,0%	1.415	3,5%	3,1%	4,7%
Ærø	44		7		37		88			
Aabenraa	750	6,3%	196	11,7%	554	4,3%	714	7,6%	7,7%	7,3%
Syddanmark	13.875	4,9%	3.165	7,9%	10.701	3,2%	14.255	4,3%	3,6%	5,0%
Hele landet	61.576	4,8%	12.341	8,7%	49.235	3,8%	63.936	4,4%	3,9%	6,4%

Tabel 1.3. Trivsel i folkeskolens 8. og 9. klasse:
Gennemsnit af besvarelser, 2015-2016 - opdelt på kommune

Gennemsnit af besvarelserne opdelt på kommune						
	Elevens glæde ved skolen	Hyppigheden af mobning	Elevens glæde ved klassen	Elevens oplevelse af ensomhed	Elevens følelse af tryghed	Elevens følelse af at høre til
Assens	3,9	4,8	4,1	4,1	4,0	4,0
Billund	4,1	4,7	4,2	4,1	4,0	4,1
Esbjerg	4,0	4,8	4,2	4,3	4,1	4,1
Fanø	3,9	4,7	4,3	4,1	3,8	3,9
Fredericia	3,8	4,7	4,1	4,2	3,9	3,8
Faaborg-Midtfyn	3,9	4,7	4,1	4,1	3,9	3,9
Haderslev	3,9	4,8	4,0	4,1	3,9	3,8
Horsens	4,0	4,8	4,1	4,1	4,0	4,0
Kerteminde	3,9	4,8	4,0	4,3	4,0	3,9
Kolding	4,0	4,8	4,2	4,2	4,0	4,0
Langeland	3,9	4,7	4,2	4,2	3,9	3,9
Middelfart	4,0	4,8	4,2	4,2	4,1	4,0
Nordfyn	4,0	4,7	4,2	4,1	4,0	4,0
Nyborg	3,8	4,7	3,9	4,0	3,9	3,8
Odense	3,9	4,8	4,2	4,2	4,0	3,9
Svendborg	3,9	4,7	4,2	4,1	4,0	3,9
Sønderborg	3,9	4,7	4,1	4,2	4,0	4,0
Tønder	3,7	4,7	4,0	4,1	3,8	3,7
Varde	3,8	4,8	4,1	4,2	3,9	3,9
Vejen	3,8	4,8	4,1	4,2	3,9	3,8
Vejle	4,1	4,8	4,2	4,3	4,1	4,1
Ærø	4,2	4,7	4,3	4,1	4,0	3,8
Aabenraa	3,8	4,7	4,0	4,1	3,9	3,8

Note: Indikator 1.3 viser trivselsmålinger for 8. og 9. klasse-elever i danske folkeskoler og specialskoler. Optællinger og beregninger er leveret af Styrelsen for it og læring (STIL).

Tabel 2.1a. Søgning fra 9. klasse 2009-2017 opdelt på landsdel

	2009	2010	2011	2012	2013	2014	2015	2016	2017	2009-2017	2016-2017
Fyn	5.282	5.472	5.689	5.314	5.440	5.059	5.204	5.086	5.041	-5%	-1%
10. klasse	2.902	3.094	3.342	3.141	3.172	2.969	3.028	2.937	2.930	1%	0%
Almengymnasial uddannelse	1.074	1.128	1.184	1.099	1.180	1.083	1.125	1.153	1.114	4%	-3%
Anden/forb. uddannelse	41	54	23	15	13				20	-51%	-
Andet	209	152	231	222	244	196	188	172	166	-21%	-3%
Erhvervsgymnasial uddannelse	410	432	403	409	460	446	501	484	497	21%	3%
Fødevarer, jordbrug og oplevelser	124	135	97	112	94	90	83	76	62	-50%	-18%
Kontor, handel og forretnings-service	110	97	80	61	43	34	33	23	28	-75%	22%
Omsorg, sundhed og pædagogik	50	63	59	26	37	25	36	44	37	-26%	-16%
Teknologi, byggeri og transport	362	317	270	229	197	210	205	193	183	-49%	-5%
Syddestjylland	2.665	2.831	2.829	2.602	2.763	2.638	2.660	2.555	2.530	-5%	-1%
10. klasse	1.361	1.454	1.551	1.483	1.489	1.392	1.427	1.293	1.202	-12%	-7%
Almengymnasial uddannelse	570	656	603	583	660	534	541	591	577	1%	-2%
Anden/forb. uddannelse		18	11		12	15				-	-
Andet	55	59	74	58	87	94	120	117	122	122%	4%
Erhvervsgymnasial uddannelse	296	296	322	268	323	385	358	352	399	35%	13%
Fødevarer, jordbrug og oplevelser	79	98	76	38	47	56	52	51	61	-23%	20%
Kontor, handel og forretnings-service	53	46	43	29	20	27	20	10	12	-77%	20%
Omsorg, sundhed og pædagogik	37	38	17	23	17		39	35	33	-11%	-6%
Teknologi, byggeri og transport	206	166	132	113	108	127	89	95	112	-46%	18%
Syddøstjylland	2.389	2.508	2.542	2.444	2.475	2.569	2.413	2.380	2.314	-3%	-3%
10. klasse	1.120	1.202	1.318	1.231	1.203	1.214	1.197	1.152	1.095	-2%	-5%
Almengymnasial uddannelse	567	654	630	644	669	632	570	600	597	5%	-1%
Anden/forb. uddannelse			16	11	10	14	19	13	14	-	8%
Andet	51	34	111	107	133	154	125	111	100	96%	-10%
Erhvervsgymnasial uddannelse	262	276	225	218	248	299	317	316	289	10%	-9%
Fødevarer, jordbrug og oplevelser	54	61	49	51	51	66	36	52	57	6%	10%
Kontor, handel og forretnings-service	67	51	33	35	29	34	33	15	35	-48%	133%
Omsorg, sundhed og pædagogik	22	29	24	18	17	19	22	25	21	-5%	-16%
Teknologi, byggeri og transport	237	192	136	129	115	137	91	93	105	-56%	13%
Trekantsområdet	4.379	4.365	4.593	4.631	4.649	4.409	4.630	4.610	4.517	3%	-2%
10. klasse	2.198	2.220	2.354	2.360	2.385	2.332	2.506	2.372	2.330	6%	-2%
Almengymnasial uddannelse	887	1.032	1.155	1.088	1.170	1.055	1.044	1.150	1.133	28%	-1%
Anden/forb. uddannelse	35	38	12	17	23	15	17			-	-
Andet	93	85	104	159	176	151	121	131	125	34%	-5%
Erhvervsgymnasial uddannelse	488	475	474	529	505	496	544	602	533	9%	-11%
Fødevarer, jordbrug og oplevelser	113	90	88	88	73	67	71	50	67	-41%	34%
Kontor, handel og forretnings-service	132	126	73	78	53	51	41	50	60	-55%	20%
Omsorg, sundhed og pædagogik	45	33	32	30	26	28	50	43	53	18%	23%
Teknologi, byggeri og transport	388	266	301	282	238	214	227	197	202	-48%	3%
Syddanmark i alt	14.715	15.176	15.653	14.991	15.327	14.675	14.907	14.631	14.402	-2%	-2%
10. klasse	7.581	7.970	8.565	8.215	8.249	7.907	8.158	7.754	7.557	0%	-3%
Almengymnasial uddannelse	3.098	3.470	3.572	3.414	3.679	3.304	3.280	3.494	3.421	10%	-2%
Anden/forb. uddannelse	93	119	62	50	58	50	67	46	65	-30%	41%
Andet	408	330	520	546	640	595	554	531	513	26%	-3%
Erhvervsgymnasial uddannelse	1.456	1.479	1.424	1.424	1.536	1.626	1.720	1.754	1.718	18%	-2%
Fødevarer, jordbrug og oplevelser	370	384	310	289	265	279	242	229	247	-33%	8%
Kontor, handel og forretnings-service	362	320	229	203	145	146	127	98	135	-63%	38%
Omsorg, sundhed og pædagogik	154	163	132	97	97	80	147	147	144	-6%	-2%
Teknologi, byggeri og transport	1.193	941	839	753	658	688	612	578	602	-50%	4%

Tabel 2.1b1 Drengene og Pigers uddannelsessøgning fra 9. klasse pr. 15. marts 2017 - fordelt på kommune

	Antal 9. klasse elever	10. klasse	Erhvervs-uddannelse	Almengym. uddannelse	Erhvervsgym. uddannelse	Anden/forb. uddannelse	Andet
Kvinder - hele landet	31.736	47%	4%	38%	9%	<1%	3%
Kvinder - Syddanmark	7.146	53%	4%	31%	8%	<1%	3%
Assens	281	69%	5%	20%	6%		
Billund	140	65%		23%	12%		
Esbjerg	662	42%	5%	37%	13%		4%
Fanø	10	100%					
Fredericia	288	45%	6%	43%	7%		
Faaborg-Midtfyn	294	63%	5%	22%	6%		3%
Haderslev	348	54%	4%	31%	7%		4%
Kerteminde	135	70%		22%	8%		
Kolding	569	48%	4%	36%	9%		2%
Langeland	44	100%					
Middelfart	243	55%	5%	28%	12%		
Nordfyn	166	48%	7%	38%	8%		
Nyborg	179	53%	6%	42%			
Odense	1.002	51%	2%	37%	8%		2%
Svendborg	295	76%		20%	4%		
Sønderborg	440	41%	7%	39%	10%		3%
Tønder	236	64%	4%	22%	11%		
Varde	327	47%	5%	30%	13%		5%
Vejen	298	51%	7%	28%	10%		4%
Vejle	678	61%	4%	28%	5%		2%
Ærø	23	100%					
Aabenraa	367	53%	4%	26%	13%		4%
Mænd - hele landet	32.837	46%	10%	23%	17%	1%	4%
Mænd - Syddanmark	7.256	52%	11%	17%	15%	1%	4%
Assens	273	63%	8%	10%	14%		6%
Billund	143	55%	15%	11%	18%		
Esbjerg	689	40%	14%	18%	21%		7%
Fanø	11	100%					
Fredericia	361	39%	16%	21%	21%		4%
Faaborg-Midtfyn	301	58%	10%	16%	11%		5%
Haderslev	318	51%	10%	16%	19%		4%
Kerteminde	122	72%	11%		16%		
Kolding	520	46%	9%	25%	15%		5%
Langeland	41	100%					
Middelfart	231	58%	10%	16%	16%		
Nordfyn	200	55%	15%	14%	12%		5%
Nyborg	172	59%	10%	20%	11%		
Odense	1.004	54%	6%	19%	18%		3%
Svendborg	347	66%	9%	15%	7%		3%
Sønderborg	470	43%	17%	23%	13%		5%
Tønder	245	67%	13%	7%	14%		
Varde	312	52%	10%	12%	21%		6%
Vejen	291	57%	13%	12%	14%		4%
Vejle	707	53%	12%	20%	13%		1%
Ærø	22	100%					
Aabenraa	356	47%	13%	17%	16%		7%
I alt - Syddanmark	14.402	52%	8%	12%	24%	<1%	4%
I alt hele landet	64.606	46%	7%	30%	13%	<1%	3%

Tabel 2.1b1 Dreng og Pigers uddannelsessøgning fra 10. klasse pr. 15. marts 2017 - fordelt på kommune

	Antal 10. klasse elever	10. klasse	Erhvervs-uddannelse	Almengym. uddannelse	Erhvervsgym. uddannelse	Anden/forb. uddannelse	Andet
Kvinder - hele landet	15.875	1%	17%	59%	15%	2%	6%
Kvinder - Syddanmark	4.155	2%	17%	58%	16%	2%	6%
Assens	156		21%	58%	22%		
Billund	109		19%	63%	17%		
Esbjerg	316		18%	60%	18%		4%
Fanø							
Fredericia	129		18%	65%	17%		
Faaborg-Midtfyn	202		26%	58%	10%		6%
Haderslev	167		17%	56%	21%		7%
Kerteminde	85		13%	68%	19%		
Kolding	261		16%	60%	18%		6%
Langeland	17			100%			
Middelfart	127		10%	64%	17%		9%
Nordfyn	89		26%	56%	18%		
Nyborg	115		26%	63%	11%		
Odense	596	3%	11%	64%	16%	2%	5%
Svendborg	245		14%	66%	13%		8%
Sønderborg	218		22%	57%	16%		5%
Tønder	165		16%	58%	16%		10%
Varde	175		22%	53%	25%		
Vejen	157		31%	53%	16%		
Vejle	426		16%	58%	18%		8%
Ærø	14			100%			
Aabenraa	188		20%	63%	18%		
Mænd - hele landet	16.341	2%	30%	34%	25%	3%	6%
Mænd - Syddanmark	4.229	1%	31%	32%	26%	3%	6%
Assens	158		36%	34%	24%		6%
Billund	108		35%	29%	36%		
Esbjerg	286		30%	35%	30%		5%
Fanø							
Fredericia	134		34%	36%	22%		7%
Faaborg-Midtfyn	172		33%	43%	24%		
Haderslev	154		32%	36%	24%		7%
Kerteminde	81		44%	32%	23%		
Kolding	261		31%	31%	34%		4%
Langeland	39		44%	26%	31%		
Middelfart	134		28%	39%	25%		8%
Nordfyn	89		45%	29%	26%		
Nyborg	93		42%	32%	26%		
Odense	593		27%	36%	30%	2%	4%
Svendborg	238		24%	46%	26%		4%
Sønderborg	241		33%	34%	20%	6%	7%
Tønder	157		30%	35%	23%		12%
Varde	187		44%	23%	27%		5%
Vejen	152		45%	22%	22%		11%
Vejle	460		25%	32%	35%		8%
Ærø							
Aabenraa	257		37%	33%	23%		8%
I alt - Syddanmark	8.384	2%	24%	21%	45%	3%	6%
I alt hele landet	32.237	2%	23%	20%	47%	2%	6%

Tabel 2.2. Søgningen pr. 15. marts 2015 sammenholdt med uddannelsesstatus pr. 15. september 2015

9. klasse: Søgning pr. 15. marts 2016	Syddanmark pr. 15. september 2016					Hele landet pr. 15. september 2016				
	10. klasse	Erhw.udd.	Gymnasial udd.	Øvrige	I alt	10. klasse	Erhw.udd.	Gymnasial udd.	Øvrige	I alt
10. klasse	7.393	79	101	181	7.754	27.669	291	345	1.389	29.694
	95,3%	1,0%	1,3%	2,3%	100,0%	93,2%	1,0%	1,2%	4,7%	100,0%
Erhvervsudd	82	885	23	82	1.072	349	3.826	61	407	4.643
	7,6%	82,6%	2,1%	7,6%	100,0%	7,5%	82,4%	1,3%	8,8%	100,0%
Gymnasial udd.	248	23	4.731	246	5.248	1.121	57	25.977	1.362	28.517
	4,7%	0,4%	90,1%	4,7%	100,0%	3,9%	0,2%	91,1%	4,8%	100,0%
Øvrige	250	13	6	262	531	1.012	51	7	1.241	2.311
	47,1%	2,4%	1,1%	49,3%	100,0%	43,8%	2,2%	0,3%	53,7%	100,0%
I alt	7.973	1.000	4.861	771	14.605	30.151	4.225	26.390	4.399	65.165
	54,6%	6,8%	33,3%	5,3%	100,0%	46,3%	6,5%	40,5%	6,8%	100,0%

10. klasse: Søgning pr. 15. marts 2016	Syddanmark pr. 15. september 2016					Hele landet pr. 15. september 2016				
	10. klasse	Erhw.udd.	Gymnasial udd.	Øvrige	I alt	10. klasse	Erhw.udd.	Gymnasial udd.	Øvrige	I alt
10. klasse	74	-	-	34	108	371	10	-	135	516
	68,5%	0,0%	0,0%	31,5%	100,0%	71,9%	1,9%	0,0%	26,2%	100,0%
Erhvervsudd	14	1.858	31	231	2.134	46	6.789	81	899	7.815
	0,7%	87,1%	1,5%	10,8%	100,0%	0,6%	86,9%	1,0%	11,5%	100,0%
Gymnasial udd.	21	47	5.453	153	5.674	59	189	21.368	694	22.310
	0,4%	0,8%	96,1%	2,7%	100,0%	0,3%	0,8%	95,8%	3,1%	100,0%
Øvrige	40	25	6	401	472	220	86	6	1.596	1.908
	8,5%	5,3%	1,3%	85,0%	100,0%	11,5%	4,5%	0,3%	83,6%	100,0%
I alt	149	1.930	5.490	819	8.388	696	7.074	21.455	3.324	32.549
	1,8%	23,0%	65,5%	9,8%	100,0%	2,1%	21,7%	65,9%	10,2%	100,0%

Note: I dette års opgørelse er Danmarks Statistik overgået til nogle nye uddannelsesklassifikationer (DISCED). I den forbindelse er der nogle afvigelser i forhold til sidste års opgørelse, hvilke må henføres til disse omgrupperinger.

Tabel 2.3. Andelen af drenge og piger, der afsluttede en scienceretning på de gymnasiale uddannelser, 2010 og 2016 - opdelt på køn og institutionens beliggenhed

	Hhx og Htx				Stx			
	2010		2016		2010		2016	
	Antal dimittender	Andel science	Antal dimittender	Andel science	Antal dimittender	Andel science	Antal dimittender	Andel science
Kvinde	1.072	35%	1.123	34%	2.962	41%	3.648	42%
Assens	26	12%	18	22%	98	53%	115	50%
Billund	40	0%	23	0%	92	35%	110	36%
Esbjerg	139	36%	179	30%	347	41%	434	51%
Fredericia	15	100%	20	100%	102	47%	160	35%
Faaborg-Midtfyn	-	0%	-	0%	142	39%	167	35%
Haderslev	60	17%	44	7%	151	44%	173	51%
Kolding	210	34%	237	22%	200	38%	250	41%
Middelfart	-	-	-	-	77	38%	101	33%
Nordfyn	-	-	-	-	105	54%	96	46%
Nyborg	-	-	-	-	93	32%	100	37%
Odense	188	46%	266	51%	465	45%	593	42%
Svendborg	100	28%	52	21%	203	37%	228	32%
Sønderborg	63	29%	66	45%	218	51%	245	40%
Tønder	48	50%	21	43%	91	36%	105	52%
Varde	53	30%	52	21%	103	25%	127	36%
Vejen	22	27%	27	19%	75	29%	86	49%
Vejle	104	38%	100	36%	260	34%	401	38%
Aabenraa	-	-	-	-	140	44%	157	39%
Mand	1.488	54%	1.858	47%	1.725	53%	2.297	52%
Assens	21	19%	25	28%	44	39%	64	63%
Billund	44	25%	53	26%	39	51%	55	47%
Esbjerg	199	59%	258	50%	208	53%	223	58%
Fredericia	43	100%	57	100%	96	57%	92	46%
Faaborg-Midtfyn	-	0%	-	0%	73	45%	126	42%
Haderslev	68	10%	42	7%	92	65%	109	64%
Kolding	239	49%	315	27%	124	56%	177	56%
Middelfart	-	-	-	-	26	42%	61	59%
Nordfyn	-	-	-	-	61	52%	70	56%
Nyborg	-	-	-	-	48	46%	83	52%
Odense	373	68%	504	61%	289	47%	358	50%
Svendborg	148	48%	129	47%	133	53%	159	39%
Sønderborg	139	58%	182	59%	119	69%	169	52%
Tønder	35	51%	29	34%	75	45%	80	70%
Varde	49	49%	67	43%	40	50%	54	65%
Vejen	18	67%	29	21%	29	41%	56	43%
Vejle	112	39%	152	35%	147	50%	243	45%
Aabenraa	-	-	-	-	82	67%	118	50%
Syddanmark i alt	2.564	46%	2.988	42%	4.702	45%	5.957	46%

Tabel 3.1 Uddannelsesstatus 1-3 år efter påbegyndelsen af en ungdomsuddannelse i 2013

	Oktober 2013 - Antal i gang	Oktober 2014			Oktober 2015			Oktober 2016		
		I gang	Gennemført	Afbrudt	I gang	Gennemført	Afbrudt	I gang	Gennemført	Afbrudt
Erhvervsuddannelser										
Fyn	1.930	67%		33%	51%		40%	44%	46%	40%
Sydvestjylland	972	74%		26%	53%		35%	46%	60%	35%
Sydøstjylland	944	65%		35%	47%		43%	39%	46%	43%
Trekantsområdet	1.672	68%		32%	50%		40%	43%	52%	39%
Syddanmark	5.586	67%	1%	32%	50%	11%	39%	43%	18%	39%
Hele landet	23.459	65%	1%	33%	48%	11%	41%	40%	19%	41%
Erhvervs-gymnasiale uddannelser										
Fyn	1.038	95%		5%	91%	0%	8%	4%	85%	11%
Sydvestjylland	693	86%		14%	92%	0%	8%	6%	85%	9%
Sydøstjylland	519	93%		7%	90%	0%	9%	4%	83%	13%
Trekantsområdet	1.014	94%		6%	92%	0%	8%	5%	85%	10%
Syddanmark	3.264	92%		8%	91%	0%	8%	5%	85%	10%
Hele landet	13.492	92%		8%	88%	1%	11%	6%	81%	12%
Almengymnasiale uddannelser										
Fyn	2.849	93%		7%	79%	12%	9%	4%	86%	9%
Sydvestjylland	1.429	92%		8%	74%	16%	10%	6%	85%	9%
Sydøstjylland	1.441	91%		9%	75%	13%	12%	5%	82%	13%
Trekantsområdet	2.586	92%		8%	78%	13%	9%	5%	84%	11%
Syddanmark	8.305	92%		8%	77%	13%	10%	5%	85%	10%
Hele landet	39.664	91%		9%	77%	12%	11%	5%	82%	13%

Note: Tabellen viser gennemløbet i ungdomsuddannelses-systemet for personer, som første gang påbegynder en erhvervsfaglig eller gymnasial uddannelse.

Der tages udgangspunkt i om der startes på
 - en erhvervsfaglig uddannelse
 - en erhvervs-gymnasial uddannelse
 - en almen-gymnasial uddannelse

Uddannelsesstatus refererer til om samme uddannelsestype er gennemført, afbrudt eller i gang med. Dvs. omvalg inden for f.eks. de erhvervsfaglige uddannelser tæller ikke som afbrudt.

De syddanske områder er inddelt som følger:

Fyn:

Assens, Faaborg-Midtfyn, Kerteminde, Langeland, Nordfyn, Nyborg, Odense, Svendborg, Ærø.

Sydvestjylland:

Esbjerg, Fanø, Tønder, Varde.

Sydøstjylland:

Haderslev, Sønderborg, Aabenraa.

Trekantsområdet:

Billund, Fredericia, Kolding, Middelfart, Vejen og Vejle.

Uddannelserne er påbegyndt juli-september i påbegyndelses-året. Status er opgjort årligt 1. oktober - efter 1, 2 og 3 studieår. Hvis en person på en uddannelse har opnået status gennemført, bevarer vedkommende denne status, uanset evt. ny påbegyndelse i efterfølgende år.

Bopælen er opgjort via CPR-registret 1. januar det år, hvor eleven er påbegyndt ungdomsuddannelsen.

Oplysninger vedr. påbegyndt uddannelse og uddannelses-status er hentet i Elevregistret (KOMP3).

Bemærk, at det kan betyde, at statusopgørelserne kan afvige fra sidste års opgørelse mht. forløb, der er afbrudt og (måske) påbegyndt igen.

Tabel 3.2a Praktikpladssituationen efter gennemført hovedforløb 2015 -2016
- opdelt på køn og hovedområde

	2016				
	Gennemført grundforløb	Aftale	Skolepraktik	Mistet aftale	Ingen aftale
Kvinde	4.960	42%	11%	8%	39%
Fødevarer, jordbrug og oplevelser	905	41%	10%	8%	41%
Kontor, handel og forretningsservice	2.059	31%	15%	8%	45%
Omsorg, sundhed og pædagogik	1.518	58%	1%	7%w	34%
Teknik, byggeri og transport	478	37%	28%	10%	25%
Mand	5.582	51%	16%	7%	26%
Fødevarer, jordbrug og oplevelser	767	64%	7%	8%	22%
Kontor, handel og forretningsservice	1.342	36%	12%	9%	44%
Omsorg, sundhed og pædagogik	289	47%	0%	6%	47%
Teknik, byggeri og transport	3.184	55%	22%	6%	17%
Syddanmark	10.542	47%	14%	7%	32%
Hele landet	44428	47%	12%	8%	33%
	2015				
	Gennemført grundforløb	Aftale	Skolepraktik	Mistet aftale	Ingen aftale
Kvinde	4.423	38%	11%	9%	42%
Fødevarer, jordbrug og oplevelser	1.039	36%	9%	10%	45%
Kontor, handel og forretningsservice	1.838	28%	14%	7%	50%
Omsorg, sundhed og pædagogik	1.081	59%	2%	9%	30%
Teknik, byggeri og transport	465	31%	24%	11%	34%
Mand	5.684	47%	12%	7%	33%
Fødevarer, jordbrug og oplevelser	867	59%	7%	10%	24%
Kontor, handel og forretningsservice	1.067	31%	8%	8%	53%
Omsorg, sundhed og pædagogik	175	50%	0%	9%	41%
Teknik, byggeri og transport	3.575	50%	15%	6%	30%
Syddanmark	10.107	43%	12%	8%	37%
Hele landet	43.698	43%	10%	8%	38%

Tabel 3.2b Elever med mistet aftale eller uden aftaleefter gennemført hovedforløb 2015-2016 - opdelt på køn og hovedområde

	2016					
	Ny erhvervs-udd.	Gymnasial udd. mv.	Forbered. udd.	Grundskole og øvr. forb. aktiviteter	Beskæft. mv.	Ikke i udd. eller besk.
Kvinde	36%	8%	12%	6%	4%	34%
Fødevarer, jordbrug og oplevelser	35%	8%	11%	5%	4%	37%
Kontor, handel og forretningsservice	36%	8%	11%	7%	6%	32%
Omsorg, sundhed og pædagogik	32%	12%	15%	4%	2%	33%
Teknik, byggeri og transport	50%	0%	15%	0%	0%	35%
Mand	38%	7%	11%	6%	5%	33%
Fødevarer, jordbrug og oplevelser	45%	7%	8%	6%	0%	34%
Kontor, handel og forretningsservice	35%	8%	10%	4%	7%	37%
Omsorg, sundhed og pædagogik	38%	0%	19%	8%	0%	34%
Teknik, byggeri og transport	39%	7%	12%	7%	6%	29%
Syddanmark	36%	8%	12%	6%	5%	33%
Hele landet	36%	6%	9%	9%	5%	34%
	2015					
	Ny erhvervs-udd.	Gymnasial udd. mv.	Forbered. udd.	Grundskole og øvr. forb. aktiviteter	Beskæftigelse mv.	Ikke i uddannelse/ Beskæftigelse mv.
Kvinde	32%	15%	14%	6%	4%	29%
Fødevarer, jordbrug og oplevelser	36%	11%	15%	6%	5%	28%
Kontor, handel og forretningsservice	28%	21%	12%	6%	4%	29%
Omsorg, sundhed og pædagogik	29%	7%	20%	6%	4%	34%
Teknik, byggeri og transport	46%	10%	14%	7%	0%	23%
Mand	34%	11%	11%	6%	7%	31%
Fødevarer, jordbrug og oplevelser	42%	8%	14%	4%	4%	27%
Kontor, handel og forretningsservice	26%	21%	10%	4%	8%	30%
Omsorg, sundhed og pædagogik	36%	0%	21%	0%	0%	43%
Teknik, byggeri og transport	36%	8%	11%	7%	8%	31%
Syddanmark	33%	13%	13%	6%	6%	30%
Hele landet	34%	10%	10%	10%	6%	30%

Tabel 3.4a Antal elever der starter erhvervsuddannelsens grund- og hovedforløb samt forventet færdiggørelsesandel - 2015 og 2016

	2015				2016			
	Grundforløb		Hovedforløb		Grundforløb		Hovedforløb	
	Tilgang	Færdiggørelse	Tilgang	Færdiggørelse	Tilgang	Færdiggørelse	Tilgang	Færdiggørelse
Kvinder								
Fødevarer, jordbrug og oplevelser	869	73%	581	74%	952	80%	501	72%
Kontor, handel og forretningsservice	1.125	80%	1.357	81%	1.372	85%	1.274	78%
Omsorg, sundhed og pædagogik	1.416	73%	2.043	77%	2.035	79%	1.434	80%
Teknologi, byggeri og transport	546	66%	395	73%	554	74%	410	74%
Syddanmark	3.956	74%	4.376	78%	4.913	80%	3.619	77%
Hele landet	16.630	76%	18.203	76%	18.619	80%	14.788	76%
Mænd								
Fødevarer, jordbrug og oplevelser	844	71%	631	76%	789	78%	517	74%
Kontor, handel og forretningsservice	562	76%	841	81%	1.134	79%	741	77%
Omsorg, sundhed og pædagogik	345	64%	304	72%	376	75%	219	74%
Teknologi, byggeri og transport	2.733	66%	2.552	82%	3.033	76%	2.634	82%
Syddanmark	4.484	68%	4.328	80%	5.332	77%	4.111	80%
Hele landet	19.472	72%	18.769	78%	22.541	77%	17.271	78%
I alt, kvinder og mænd								
Fødevarer, jordbrug og oplevelser	1.713	72%	1.212	75%	1.741	79%	1.018	73%
Kontor, handel og forretningsservice	1.687	79%	2.198	81%	2.506	82%	2.015	78%
Omsorg, sundhed og pædagogik	1.761	71%	2.347	77%	2.411	78%	1.653	79%
Teknologi, byggeri og transport	3.279	66%	2.947	81%	3.587	76%	3.044	81%
Syddanmark	8.440	71%	8.704	79%	10.245	78%	7.730	79%
Hele landet	34.833	76%	38.241	75%	33.407	78%	39.812	77%

Note: Tabellen viser tilgangen og den forventede gennemførelsesprocent for de fire hovedområder af erhvervsfaglige grund- og hovedforløb. Tilgangen 2015 omfatter alle påbegyndte i perioden 1/10/2014 til 30/9/2015.

Gennemførelsesprocenten er andelen af den årlige tilgang, der gennemfører (eller estimeres til at gennemføre) uddannelsen. F.eks. er gennemførelsesprocenten i 2015 den andel af tilgangen i 2015, der gennemfører (eller estimeres til at gennemføre) uddannelsen.

I første omgang tages der udgangspunkt i, om der startes på en erhvervsfaglig uddannelse inden for hver af de fire hovedområder (se noten til tabel 3.2 for afgrænsning af de fire hovedområder).

Den forventede gennemførelsesprocent beregnes for hvert hovedområde, dvs. omvalg inden for et hovedområde tæller ikke som frafald, men det gør skift mellem de fire hovedområder.

I anden omgang ses på alle hovedområderne under ét, dvs. for regionen/hele landet beregnes gennemførelsesprocenten som

den andel, der gennemfører en erhvervsfaglig uddannelse, og evt. omvalg til et andet hovedområde undervejs tæller ikke som afbrudt.

Andelen, der modelberegnes, er særligt høj for de seneste tællingsår, da der her kun findes faktiske afslutningsregistreringer for ganske få fra tilgangspopulationen. Derfor er især det seneste års gennemførelsesprocenter behæftet med væsentlig usikkerhed. Gennemførelsesprocenterne i Databanken genberegnes hvert tællingsår og vil derfor variere fra år til år.

Regionsopdelingen henfører til institutionens beliggenhed.

Tallene er hentet i Styrelsen for it og lærings Databank, Elevtal: Bestand, tilgang, fuldførte og afbrudte samt fuldførelsesprocenter (EAK).

Bemærk, at Danmarks Statistik siden sidste års publikation nu laver opgørelser på baggrund af et mindre komprimeret elevregister, KOMP3, i stedet for det tidligere brugte elevregister, KOMP1. Dette medfører ændringer, og derfor også afvigelser, i forhold til sidste års publikation.

Tabel 3.4b Antal elever der starter gymnasial uddannelse samt forventet færdiggørelsesandel - 2015 og 2016

	2015		2016	
	Tilgang	Færdiggørelse	Tilgang	Færdiggørelse
Kvinder				
Stx	4.092	87%	4.333	86%
Hf	1.220	71%	1.120	71%
Hhx	1.215	88%	1.147	85%
Htx	304	81%	292	79%
Syddanmark	6.831	84%	6.892	83%
Hele landet	30.099	84%	30.898	83%
Mænd				
Stx	2.459	83%	2.524	83%
Hf	966	67%	930	65%
Hhx	1.701	83%	1.743	83%
Htx	817	78%	805	78%
Syddanmark	5.943	80%	6.002	80%
Hele landet	26.862	79%	27.562	78%
I alt, kvinder og mænd				
Stx	6.551	85%	6.857	85%
Hf	2.186	69%	2.050	69%
Hhx	2.916	85%	2.890	84%
Htx	1.121	79%	1.097	78%
Syddanmark	12.774	82%	12.894	82%
Hele landet	56.961	81%	58.460	81%

Tabel 3.5. Andelen af de 25-34 årige mænd og kvinder, der har gennemført en ungdomsuddannelse, 2016 og 2017 - opdelt på kommune

	2017		2016	
	Antal 25-34 årige	Andel med mindst en ungdomsuddannelse	Antal 25-34 årige	Andel med mindst en ungdomsuddannelse
Kvinder				
Hele landet	300.560	86%	294.751	86%
Syddanmark	55.212	83%	54.283	83%
Assens	1.414	78%	1.395	78%
Billund	999	77%	1.011	76%
Esbjerg	5.721	83%	5.645	82%
Fanø	60	82%	66	77%
Fredericia	2.375	78%	2.358	77%
Faaborg-Midtfyn	1.898	81%	1.819	80%
Haderslev	2.314	79%	2.355	79%
Kerteminde	838	78%	841	78%
Kolding	4.598	86%	4.575	84%
Langeland	353	75%	358	76%
Middelfart	1.332	84%	1.324	83%
Nordfyn	1.003	79%	973	80%
Nyborg	1.227	78%	1.222	78%
Odense	12.984	89%	12.543	88%
Svendborg	2.313	82%	2.242	81%
Sønderborg	2.976	81%	2.923	81%
Tønder	1.435	80%	1.421	80%
Varde	1.999	83%	1.943	82%
Vejen	1.716	82%	1.750	81%
Vejle	5.230	84%	5.069	84%
Ærø	120	81%	124	83%
Aabenraa	2.307	80%	2.326	80%
Mænd				
Syddanmark	58.551	77%	57.204	76%
Assens	1.502	71%	1.419	69%
Billund	1.094	73%	1.094	74%
Esbjerg	6.262	79%	6.144	79%
Fanø	66	79%	66	79%
Fredericia	2.474	72%	2.513	71%
Faaborg-Midtfyn	1.961	75%	1.871	75%
Haderslev	2.463	71%	2.451	71%
Kerteminde	824	74%	821	74%
Kolding	4.699	79%	4.630	78%
Langeland	374	67%	354	67%
Middelfart	1.391	74%	1.313	74%
Nordfyn	980	73%	960	72%
Nyborg	1.237	70%	1.231	70%
Odense	14.217	83%	13.627	82%
Svendborg	2.539	74%	2.505	73%
Sønderborg	3.140	74%	3.065	74%
Tønder	1.500	71%	1.488	71%
Varde	2.128	76%	2.103	76%
Vejen	1.741	73%	1.760	72%
Vejle	5.342	76%	5.194	75%
Ærø	180	78%	171	78%
Aabenraa	2.437	75%	2.424	74%
Mænd og kvinder - hele landet	609.717	83%	596.874	83%

Tabel 3.6. Andelen af drenge og piger, som afsluttede 9. klasse i 2015 og 2016, der ventes at have gennemført mindst en ungdomsuddannelse 10 og 25 år senere - opdelt på kommuner

	10 år senere		25 år senere	
	2015	2016	2015	2016
Kvinder	90,4%	89,7%	95,2%	93,7%
Assens	85,9%	87,6%	90,4%	92,3%
Billund	87,1%	90,8%	90,9%	94,4%
Esbjerg	91,8%	89,9%	96,3%	94,1%
Fanø	90,9%	90,6%	94,7%	94,0%
Fredericia	91,9%	90,8%	96,7%	94,8%
Faaborg-Midtfyn	91,0%	89,0%	95,7%	92,9%
Haderslev	88,8%	89,0%	93,7%	93,4%
Kerteminde	83,5%	88,2%	88,5%	93,3%
Kolding	91,1%	89,3%	96,5%	93,4%
Langeland	88,7%	87,6%	95,6%	92,4%
Middelfart	92,6%	91,7%	96,7%	95,3%
Nordfyn	89,9%	87,5%	95,0%	92,2%
Nyborg	91,6%	90,6%	95,9%	93,9%
Odense	90,9%	89,6%	95,7%	93,3%
Svendborg	87,3%	89,4%	92,5%	93,6%
Sønderborg	86,2%	88,9%	91,4%	93,5%
Tønder	90,8%	88,6%	95,5%	92,4%
Varde	93,5%	91,9%	97,6%	95,3%
Vejen	92,1%	90,0%	96,9%	94,0%
Vejle	92,1%	91,0%	96,8%	94,4%
Ærø	86,3%	88,4%	91,3%	93,0%
Aabenraa	92,4%	89,1%	96,7%	93,5%
Mænd	85,9%	84,8%	91,5%	89,5%
Assens	88,6%	85,8%	94,2%	91,1%
Billund	80,9%	85,5%	85,6%	89,6%
Esbjerg	86,7%	85,1%	91,9%	89,7%
Fanø	71,0%	84,2%	77,3%	88,2%
Fredericia	84,5%	83,4%	91,8%	88,5%
Faaborg-Midtfyn	86,1%	82,8%	92,5%	88,6%
Haderslev	85,8%	83,8%	91,4%	88,7%
Kerteminde	73,8%	83,6%	79,1%	87,7%
Kolding	88,3%	87,1%	92,8%	90,9%
Langeland	79,8%	79,1%	88,3%	84,3%
Middelfart	87,1%	87,7%	92,8%	92,6%
Nordfyn	87,1%	82,7%	92,7%	87,6%
Nyborg	74,1%	85,7%	79,7%	90,0%
Odense	86,0%	84,1%	92,1%	89,1%
Svendborg	87,7%	87,0%	92,9%	91,3%
Sønderborg	87,0%	83,0%	93,2%	88,1%
Tønder	77,7%	80,9%	82,8%	85,8%
Varde	88,7%	87,8%	93,5%	92,0%
Vejen	85,6%	81,1%	92,0%	86,6%
Vejle	89,1%	86,4%	94,2%	90,6%
Ærø	80,4%	83,4%	86,2%	88,8%
Aabenraa	86,8%	84,7%	92,4%	90,2%
Syddanmark i alt	88,1%	87,2%	93,3%	91,6%

Note til tabel 3.6: Tabellen viser andelen af personer, der inden for hhv. 10 år og 25 år efter afgang fra 9. klasse ventes at have opnået mindst en ungdomsuddannelse.

Bopæl er opgjort som bopælskommune ved tilgangen til 9. klasse.

Opgørelserne er hentet fra Profilmodellen, Databanken, STIL. Der er tale om fremskrivningstal, der viser en ungdomsårgangs forventede uddannelse, når uddannelsesmønstre i de gældende år hos andre (ældre elever og studerende) lægges til grund.

Tabel 3.7. Trivsel på erhvervsuddannelserne: "Hvor enig eller uenig er du i udsagnet: Jeg er glad for min skole?", 2016 - opdelt på kommune og køn

	Helt uenig	Delvist uenig	Hverken enig eller uenig	Delvist enig	Helt enig
Kvinder	1,7%	2,7%	8,2%	28,9%	58,5%
Assens	0,0%	0,0%	12,5%	29,2%	58,3%
Billund	4,8%	4,8%	14,3%	38,1%	38,1%
Esbjerg	1,3%	2,5%	6,5%	26,7%	63,0%
Fredericia	1,5%	2,6%	6,0%	29,7%	60,3%
Haderslev	3,2%	0,0%	29,0%	29,0%	38,7%
Kolding	2,8%	3,3%	6,8%	32,6%	54,5%
Odense	1,6%	2,2%	8,3%	27,4%	60,5%
Svendborg	2,6%	3,8%	13,5%	31,4%	48,7%
Sønderborg	0,7%	4,0%	9,5%	28,1%	57,7%
Tønder	0,0%	11,1%	11,1%	44,4%	33,3%
Varde	0,0%	0,0%	0,0%	37,5%	62,5%
Vejen	0,0%	12,5%	37,5%	37,5%	12,5%
Vejle	4,5%	4,5%	19,3%	22,7%	48,9%
Aabenraa	0,8%	1,0%	7,4%	30,5%	60,4%
Mænd	2,9%	4,0%	12,4%	34,6%	46,1%
Assens	37,5%	12,5%	0,0%	25,0%	25,0%
Billund	3,6%	7,3%	7,3%	36,4%	45,5%
Esbjerg	2,8%	3,7%	8,8%	32,4%	52,3%
Fredericia	2,1%	3,0%	13,7%	34,6%	46,6%
Haderslev	10,5%	0,0%	21,1%	31,6%	36,8%
Kolding	3,6%	4,3%	15,4%	29,5%	47,2%
Odense	3,1%	4,1%	12,3%	34,3%	46,2%
Svendborg	2,7%	6,3%	13,6%	40,5%	36,9%
Sønderborg	1,7%	3,5%	13,4%	37,9%	43,5%
Tønder	0,0%	0,0%	37,5%	37,5%	25,0%
Varde	0,0%	0,0%	22,2%	55,6%	22,2%
Vejen	0,0%	0,0%	7,7%	53,8%	38,5%
Vejle	0,0%	2,5%	16,5%	39,2%	41,8%
Aabenraa	1,4%	1,4%	5,8%	31,9%	59,4%
Syddanmark i alt	2,3%	3,4%	10,4%	31,8%	52,2%

Note: Indikator 3.7 viser trivselsmålinger for elever på erhvervs-skoleuddannelserne.

Der gengives i indikatoren svarfordelinger for følgende udvalgte spørgsmål: "Hvor enig eller uenig er du i udsagnet: 'Jeg er glad for min skole?'"

Beliggenhed refererer i opgørelsen til institutionens beliggenhed.

Optællinger og beregninger er leveret af Styrelsen for it og læring (STIL).

Tabel 4.1a Andel unge, der er i gang med en videregående uddannelse 27 måneder efter endt ungdomsuddannelse 2013 og 2014

	Erhvervsuddannelser				Gymnasiale uddannelser			
	2013		2014		2013		2014	
Assens	259	3,9%	227		239	82,8%	295	76,3%
Billund	197	8,1%	222	5,4%	97	55,7%	257	70,0%
Esbjerg	754	6,5%	825	8,2%	769	77,8%	1.142	69,1%
Fanø			14		13	0,0%	25	64,0%
Fredericia	308	6,2%	340	5,9%	583	71,5%	383	70,8%
Faaborg-Midtfyn	333	6,3%	354	7,6%	140	80,0%	496	73,8%
Haderslev	361	4,7%	389	5,4%	453	67,3%	525	66,5%
Kerteminde	136		164		98	70,4%	163	77,3%
Kolding	593	7,3%	621	6,3%	650	72,2%	746	69,7%
Langeland	92		84		16	62,5%	93	69,9%
Middelfart	210	5,2%	238	5,0%	346	77,2%	278	69,1%
Nordfyn	187	7,0%	196	6,1%	132	72,7%	175	66,3%
Nyborg	186	6,5%	189		250	76,4%	243	67,5%
Odense	1.256	8,3%	1.343	10,7%	871	77,5%	1.722	76,1%
Svendborg	371	6,5%	364	5,5%	217	63,6%	871	71,8%
Sønderborg	515	9,3%	504	5,8%	583	68,6%	616	69,0%
Tønder	277	7,6%	296	6,4%	161	66,5%	337	63,5%
Varde	385	8,6%	378	6,9%	338	71,6%	422	71,6%
Vejen	317	3,8%	314	5,4%	287	70,0%	337	70,0%
Vejle	655	6,1%	655	7,6%	846	67,5%	511	68,7%
Ærø	65		62		36	44,4%	55	40,0%
Aabenraa	384	5,5%	443	6,8%	424	67,9%	469	64,0%
Syddanmark	7.847	6,6%	8.222	7,1%	7.549	72,0%	10.161	70,5%
Hele landet	33.375	7,0%	34.126	7,5%	36.133	70,5%	44.011	69,6%

Tabel 4.1b Andel unge, der er i gang med en videregående uddannelse 63 måneder efter endt ungdomsuddannelse 2010 og 2011

	Erhvervsuddannelser				Gymnasiale uddannelser			
	2010		2011		2010		2011	
Assens	228	9,6%	238	7,6%	195	85,1%	226	85,8%
Billund	185	7,6%	193	11,4%	172	73,8%	171	77,2%
Esbjerg	832	11,3%	812	11,3%	751	80,7%	696	83,3%
Fanø	10		14		21	85,7%	24	83,3%
Fredericia	369	9,2%	312	7,7%	240	78,3%	262	77,1%
Faaborg-Midtfyn	287	7,3%	291	10,0%	289	87,9%	264	87,1%
Haderslev	398	6,0%	375	8,5%	401	80,0%	364	80,2%
Kerteminde	121		121	12,4%	103	81,6%	117	84,6%
Kolding	561	8,0%	597	11,1%	510	76,1%	507	82,8%
Langeland	89		94		56	76,8%	60	81,7%
Middelfart	208	8,7%	219	10,5%	141	81,6%	194	86,1%
Nordfyn	141	8,5%	162	12,3%	115	84,3%	145	85,5%
Nyborg	182	9,3%	169	9,5%	174	80,5%	175	80,0%
Odense	1.112	13,8%	1.213	12,4%	1.187	85,4%	1.127	87,0%
Svendborg	373	9,4%	376	12,8%	414	78,0%	423	84,2%
Sønderborg	500	10,4%	475	11,6%	448	78,3%	535	77,6%
Tønder	306	7,8%	273	8,1%	278	75,2%	314	76,4%
Varde	358	10,1%	353	11,0%	343	78,7%	346	76,0%
Vejen	271	8,9%	260	10,4%	248	77,4%	220	79,1%
Vejle	577	10,1%	590	9,8%	653	80,4%	638	84,0%
Ærø	48	20,8%	50	28,0%	14	78,6%	15	73,3%
Aabenraa	393	7,9%	398	8,0%	401	71,8%	400	80,3%
Syddanmark	7.549	9,8%	7.585	10,7%	7.154	80,1%	7.223	82,3%
Hele landet	31.924	9,8%	31.835	10,3%	32.485	79,4%	31.185	81,3%

Tabel 4.1c Andel unge, der er i gang med en videregående uddannelse 15 måneder efter endt ungdomsuddannelse 2013 og 2014

	Erhvervsuddannelser				Gymnasiale uddannelser			
	2013		2014		2013		2014	
Assens	271	3,7%	256	5,1%	324	51,5%	302	55,6%
Billund	250	4,0%	187		241	47,3%	243	38,7%
Esbjerg	817	8,4%	757	4,4%	1.024	55,3%	1.027	53,5%
Fanø	12		16		23	0,0%	18	55,6%
Fredericia	364	3,8%	357	6,7%	406	54,7%	499	54,3%
Faaborg-Midtfyn	319		288		378	57,7%	396	52,8%
Haderslev	366	6,3%	316	4,7%	529	46,7%	566	47,3%
Kerteminde	147		133		170	51,8%	183	61,7%
Kolding	674	7,6%	574	5,7%	788	56,3%	819	52,1%
Langeland	90		73		16	62,5%	49	51,0%
Middelfart	206	6,8%	218		263	50,6%	317	55,8%
Nordfyn	206		204		166	62,0%	198	58,1%
Nyborg	184	5,4%	182		244	48,8%	264	51,5%
Odense	1.330	6,4%	1.179	7,0%	1.646	57,1%	1.866	55,6%
Svendborg	410	6,6%	340	5,0%	226	56,2%	513	48,9%
Sønderborg	554	7,4%	438	5,0%	673	52,5%	639	49,1%
Tønder	327	5,5%	271	4,4%	327	59,0%	547	50,1%
Varde	386	4,7%	330	5,2%	444	53,4%	455	51,0%
Vejen	312	5,8%	250	5,2%	331	49,5%	350	46,0%
Vejle	651	5,8%	592	5,6%	899	47,1%	1.011	47,0%
Ærø	63		74		50	20,0%	63	44,4%
Aabenraa	405	4,7%	357	3,9%	523	57,9%	512	55,3%
Syddanmark	8.344	5,9%	7.392	5,0%	9.691	53,5%	10.837	51,8%
Hele landet	36.619	5,6%	31.771	5,2%	42.965	51,7%	47.700	48,9%

Tabel 4.2. Optagne på en videregående uddannelse, der har valgt en scienceuddannelse, 2010 og 2015 - opdelt på institutionens beliggenhed

	2007	2011	2015	2016	2007-2016	2015-2016
Esbjerg	1.359	2.021	2.347	2.454	81%	5%
Korte videregående uddannelser, KVU	247	307	483	394	60%	-18%
Ikke-science	113	154	254	210	86%	-17%
Science	134	153	229	184	37%	-20%
Mellemlange videregående uddannelser, MVU	804	1.199	1.349	1.493	86%	11%
Ikke-science	475	638	656	770	62%	17%
Science	329	561	693	723	120%	4%
Bacheloruddannelser, BACH	196	303	262	270	38%	3%
Ikke-science	107	193	162	179	67%	10%
Science	89	110	100	91	2%	-9%
Lange videregående uddannelser, LVU	112	212	253	297	165%	17%
Ikke-science	64	117	120	140	119%	17%
Science	48	95	133	157	227%	18%
Fredericia	63	117	147	119	89%	-19%
Mellemlange videregående uddannelser, MVU	63	117	147	119	89%	-19%
Science	55	108	139	111	102%	-20%
Haderslev	266	412	362	356	34%	-2%
Mellemlange videregående uddannelser, MVU	266	412	362	356	34%	-2%
Ikke-science	266	388	322	316	19%	-2%
Science		24	40	40	-	0%
Kolding	1.067	1.484	2.154	2.017	89%	-6%
Korte videregående uddannelser, KVU	202	456	810	640	217%	-21%
Ikke-science	149	337	636	490	229%	-23%
Science	53	119	174	150	183%	-14%
Mellemlange videregående uddannelser, MVU	229	275	415	431	88%	4%
Ikke-science	229	275	384	399	74%	4%
Science			31	32	-	3%
Bacheloruddannelser, BACH	358	411	453	466	30%	3%
Ikke-science	358	411	453	466	30%	3%
Lange videregående uddannelser, LVU	278	342	476	480	73%	1%
Ikke-science	268	331	360	376	40%	4%
Science	10	11	116	104	940%	-10%
Odense	6.220	7.987	10.581	11.065	78%	5%
Korte videregående uddannelser, KVU	716	878	1.251	1.382	93%	10%
Ikke-science	373	412	686	719	93%	5%
Science	343	466	565	663	93%	17%
Mellemlange videregående uddannelser, MVU	1.897	2.412	2.613	2.985	57%	14%
Ikke-science	1.039	1.323	1.331	1.605	54%	21%
Science	858	1.089	1.282	1.380	61%	8%
Bacheloruddannelser, BACH	2.319	3.136	3.893	3.831	65%	-2%
Ikke-science	1.553	2.065	2.344	2.221	43%	-5%
Science	766	1.071	1.549	1.610	110%	4%
Lange videregående uddannelser, LVU	1.288	1.561	2.824	2.867	123%	2%
Ikke-science	861	965	1.632	1.660	93%	2%
Science	427	596	1.192	1.207	183%	1%
Svendborg	566	412	483	444	-22%	-8%
Mellemlange videregående uddannelser, MVU	565	412	483	444	-21%	-8%
Ikke-science	468	286	231	168	-64%	-27%
Science	97	126	252	276	185%	10%
Sønderborg	594	768	789	710	20%	-10%
Korte videregående uddannelser, KVU	65	86	186	157	142%	-16%
Ikke-science	20	54	100	82	310%	-18%
Science	45	32	86	75	67%	-13%
Mellemlange videregående uddannelser, MVU	132	185	214	214	62%	0%
Ikke-science		24	18	32	-	78%
Science	132	161	196	182	38%	-7%
Bacheloruddannelser, BACH	286	335	282	224	-22%	-21%
Ikke-science	272	287	238	170	-38%	-29%
Science	14	48	44	54	286%	23%
Lange videregående uddannelser, LVU	111	162	107	115	4%	7%
Ikke-science	78	92	70	75	-4%	7%
Science	33	70	37	40	21%	8%
Tønder			25	19	-	-24%
Korte videregående uddannelser, KVU			25	18	-	-28%
Ikke-science			25	18	-	-28%
Vejle	649	732	760	884	36%	16%
Korte videregående uddannelser, KVU	115	294	326	289	151%	-11%
Ikke-science	51	193	179	196	284%	9%
Science	64	101	147	93	45%	-37%
Mellemlange videregående uddannelser, MVU	534	438	434	595	11%	37%
Ikke-science	336	249	236	377	12%	60%
Science	198	189	198	218	10%	10%
Ærø	62	71	39	36	-42%	-8%
Korte videregående uddannelser, KVU	62	71	39	36	-42%	-8%
Ikke-science	62	71	39	36	-42%	-8%
Aabenraa	191	255	251	253	32%	1%
Mellemlange videregående uddannelser, MVU	191	255	251	253	32%	1%
Ikke-science	191	255	251	253	32%	1%

Tabel 5.1 Forventet færdiggørelse af videregående uddannelse 2015 og 2016

	2015			2016		
	Tilgang - Syddanmark	Forventet gennemførelse		Tilgang - Syddanmark	Forventet gennemførelse	
Syddanmark		Hele landet	Syddanmark		Hele landet	
Mænd	7.227	69%	74%	7.511	71%	76%
Korte videregående uddannelser	1.638	63%	66%	1.575	65%	68%
Mellemlange videregående uddannelser	4.147	68%	72%	4.384	69%	73%
Lange videregående uddannelser	1.442	80%	84%	1.552	80%	85%
Kvinder	8.810	79%	81%	8.945	79%	82%
Korte videregående uddannelser	1.234	66%	72%	1.156	69%	73%
Mellemlange videregående uddannelser	5.556	79%	80%	5.752	79%	81%
Lange videregående uddannelser	2.020	85%	87%	2.037	85%	88%
Mænd og kvinder	16.037	74%	78%	16.456	75%	79%
Korte videregående uddannelser	2.872	64%	69%	2.731	67%	70%
Mellemlange videregående uddannelser	9.703	75%	77%	10.136	75%	78%
Lange videregående uddannelser	3.462	83%	86%	3.589	83%	86%

Tabel 5.2 Andelen 30 - 39 årige med en videregående uddannelse 2016 og 2017 - fordelt på kommune

	2017						2016
	Antal 30-39 årige	KVU	MVU	Uni-BACH	LVU og Ph.D.	VU i alt	Andel med VU i alt
Kvinder	64.002	5,4%	26,1%	2,3%	12,0%	45,8%	44,9%
Assens	2.006	5,3%	23,5%	2,0%	8,7%	39,4%	39,0%
Billund	1.440	5,6%	21,2%	2,0%	8,8%	37,6%	36,0%
Esbjerg	6.200	5,5%	30,2%	1,8%	10,1%	47,5%	46,2%
Fanø	129	6,2%	24,0%	4,7%	14,7%	49,6%	48,8%
Fredericia	2.838	4,6%	24,3%	2,3%	10,1%	41,2%	41,2%
Faaborg-Midtfyn	2.541	5,9%	24,2%	2,0%	8,5%	40,6%	39,3%
Haderslev	2.889	5,2%	26,0%	1,6%	6,6%	39,4%	39,3%
Kerteminde	1.143	5,1%	24,3%	2,5%	8,2%	40,2%	38,7%
Kolding	5.323	6,5%	25,5%	2,7%	14,1%	48,8%	47,7%
Langeland	488	3,1%	16,4%	2,0%	4,7%	26,2%	24,9%
Middelfart	1.849	5,6%	24,6%	2,9%	12,8%	45,9%	45,5%
Nordfyn	1.485	6,3%	22,5%	2,2%	7,7%	38,7%	37,5%
Nyborg	1.595	6,5%	24,7%	2,2%	9,7%	43,1%	41,9%
Odense	11.386	5,0%	28,4%	3,9%	19,9%	57,2%	55,8%
Svendborg	2.801	4,7%	30,5%	1,9%	8,1%	45,2%	43,8%
Sønderborg	3.612	4,8%	25,1%	2,2%	11,7%	43,9%	42,9%
Tønder	1.715	4,1%	23,2%	1,1%	6,3%	34,7%	34,4%
Varde	2.589	5,6%	26,3%	1,6%	7,3%	40,8%	40,0%
Vejen	2.343	5,3%	23,9%	1,7%	8,1%	39,0%	38,3%
Vejle	6.545	5,8%	27,4%	2,0%	15,5%	50,6%	49,6%
Ærø	179	7,8%	15,1%	3,4%	12,3%	38,5%	38,1%
Aabenraa	2.906	4,5%	22,4%	1,3%	8,0%	36,2%	35,8%
Mænd	66.040	6,6%	12,2%	1,7%	9,8%	30,3%	29,4%
Assens	1.991	5,6%	11,0%	1,2%	5,7%	23,5%	22,2%
Billund	1.538	3,9%	9,2%	0,5%	7,9%	21,4%	19,7%
Esbjerg	6.538	7,5%	13,6%	1,5%	9,5%	32,1%	31,0%
Fanø	123	6,5%	13,0%	3,3%	13,0%	35,8%	32,2%
Fredericia	2.935	5,9%	11,0%	1,4%	7,9%	26,2%	25,8%
Faaborg-Midtfyn	2.519	5,8%	10,0%	1,3%	5,6%	22,8%	22,0%
Haderslev	2.979	5,5%	9,4%	0,9%	5,4%	21,2%	21,2%
Kerteminde	1.148	6,3%	9,1%	2,4%	5,6%	23,3%	23,1%
Kolding	5.366	7,4%	13,2%	1,4%	11,5%	33,6%	32,9%
Langeland	506	4,0%	8,1%	0,4%	4,2%	16,6%	14,9%
Middelfart	1.820	6,8%	13,6%	1,3%	10,4%	32,1%	31,4%
Nordfyn	1.475	6,4%	10,2%	0,7%	4,9%	22,3%	20,8%
Nyborg	1.634	5,9%	8,2%	1,1%	6,5%	21,8%	21,5%
Odense	11.983	7,7%	15,5%	3,7%	16,8%	43,7%	42,4%
Svendborg	2.930	6,2%	18,5%	1,2%	6,5%	32,4%	31,4%
Sønderborg	3.664	6,1%	12,1%	1,3%	10,2%	29,6%	28,4%
Tønder	1.738	5,0%	7,1%	0,5%	5,2%	17,8%	16,9%
Varde	2.722	6,0%	8,6%	1,0%	5,6%	21,2%	20,8%
Vejen	2.522	5,4%	9,4%	0,8%	4,6%	20,1%	19,6%
Vejle	6.730	7,7%	12,9%	1,3%	12,6%	34,5%	33,1%
Ærø	208	10,6%	8,7%	1,0%	6,7%	26,9%	27,4%
Aabenraa	2.971	5,3%	9,0%	0,9%	5,9%	21,0%	20,9%
Syddanmark	130.042	6,0%	19,1%	2,0%	10,9%	37,9%	37,0%
Hele landet	673.969	6,0%	18,1%	2,8%	19,4%	46,2%	45,0%

Tabel 5.3. Andelen af drenge og piger, som gik ud af 9. klasse i 2014 og 2015, der ventes at have gennemført en videregående uddannelse 10 og 25 år senere - opdelt på kommuner

	10 år senere		25 år senere	
	2015	2016	2015	2016
Kvinder	51,5%	51,0%	71,1%	70,1%
Assens	52,1%	50,0%	69,7%	67,6%
Billund	49,1%	49,4%	68,5%	68,2%
Esbjerg	50,4%	51,9%	69,1%	70,8%
Fanø	54,2%	61,8%	72,2%	77,9%
Fredericia	52,7%	49,2%	72,7%	68,5%
Faaborg-Midtfyn	49,7%	46,3%	69,4%	67,4%
Haderslev	50,8%	50,7%	69,9%	69,0%
Kerteminde	46,6%	45,5%	64,1%	64,2%
Kolding	52,6%	53,7%	72,5%	70,4%
Langeland	43,8%	43,9%	66,0%	63,1%
Middelfart	49,3%	54,0%	68,9%	73,3%
Nordfyn	51,6%	48,0%	71,3%	65,7%
Nyborg	53,1%	50,7%	70,5%	68,8%
Odense	52,8%	51,8%	74,1%	73,7%
Svendborg	51,9%	50,3%	72,6%	71,0%
Sønderborg	50,7%	53,8%	69,2%	72,7%
Tønder	49,1%	46,5%	68,7%	65,0%
Varde	56,8%	55,1%	74,8%	72,9%
Vejen	48,5%	48,0%	70,2%	66,5%
Vejle	52,2%	52,1%	73,0%	71,6%
Ærø	49,0%	45,0%	72,7%	66,3%
Aabenraa	52,3%	50,5%	70,1%	68,1%
Mænd	36,8%	35,5%	55,9%	53,3%
Assens	36,5%	34,7%	56,9%	53,3%
Billund	32,4%	31,1%	50,2%	48,2%
Esbjerg	35,7%	37,3%	54,2%	55,6%
Fanø	30,8%	34,6%	49,7%	55,1%
Fredericia	38,1%	34,6%	56,9%	48,9%
Faaborg-Midtfyn	35,1%	32,7%	53,7%	51,5%
Haderslev	31,6%	32,6%	51,4%	51,6%
Kerteminde	31,9%	31,3%	48,4%	48,6%
Kolding	39,5%	37,1%	57,9%	55,5%
Langeland	26,8%	25,9%	47,1%	45,4%
Middelfart	38,7%	36,6%	56,0%	54,0%
Nordfyn	37,8%	31,2%	55,2%	46,1%
Nyborg	30,0%	35,2%	47,4%	53,8%
Odense	40,0%	38,0%	60,7%	57,5%
Svendborg	38,1%	37,1%	59,9%	57,5%
Sønderborg	38,0%	36,7%	58,7%	54,1%
Tønder	30,1%	28,5%	45,2%	44,9%
Varde	37,0%	37,3%	55,2%	53,7%
Vejen	33,1%	32,1%	51,9%	48,8%
Vejle	40,8%	38,2%	61,5%	55,9%
Ærø	27,3%	32,4%	47,3%	52,3%
Aabenraa	36,9%	34,3%	52,5%	49,5%
Syddanmark i alt	44,0%	43,2%	63,4%	61,7%

Tabel 6.1. Uddannelsesstatus for de 15-64 årige mænd og kvinder, 2015

	Grundskole	Erhvervsudd.	Gymnasial udd.	Videreg. udd.	Underuddannelse	Ukendt ell. uoplyst	Grundskole	Erhvervsudd.	Gymnasial udd.	Videreg. udd.	Under udd.	Ukendt ell. uoplyst
Kvinder	20%	31%	5%	29%	13%	1%	18%	28%	6%	32%	16%	1%
15-17 år	4%	0%	0%	0%	95%	1%	5%	0%	0%	0%	94%	1%
18-19 år	13%	0%	12%	0%	73%	1%	14%	0%	14%	0%	70%	2%
20-24 år	15%	11%	17%	5%	50%	1%	13%	9%	17%	5%	54%	2%
25-29 år	14%	23%	4%	32%	25%	2%	12%	18%	4%	35%	29%	2%
30-34 år	14%	29%	4%	41%	10%	1%	12%	24%	4%	48%	10%	2%
35-39 år	14%	32%	4%	43%	6%	1%	12%	29%	4%	48%	5%	1%
40-44 år	15%	36%	5%	40%	3%	1%	14%	33%	6%	44%	3%	1%
45-49 år	17%	41%	5%	35%	2%	1%	16%	38%	6%	38%	2%	1%
50-54 år	20%	41%	5%	31%	1%	1%	19%	39%	6%	34%	1%	1%
55-59 år	29%	35%	3%	30%	1%	2%	26%	34%	4%	33%	1%	2%
60-64 år	35%	32%	2%	30%	0%	1%	31%	33%	3%	33%	0%	1%
65-69 år	35%	40%	1%	23%	0%	1%	32%	39%	2%	26%	0%	1%
Mænd	21%	39%	5%	21%	12%	2%	19%	34%	6%	24%	15%	2%
15-17 år	5%	0%	0%	0%	95%	1%	5%	0%	0%	0%	94%	1%
18-19 år	16%	0%	7%	0%	75%	1%	17%	0%	9%	0%	73%	2%
20-24 år	19%	17%	16%	3%	44%	2%	18%	14%	16%	4%	47%	2%
25-29 år	20%	32%	5%	19%	22%	2%	17%	26%	6%	22%	26%	2%
30-34 år	20%	39%	4%	26%	8%	2%	18%	32%	5%	34%	8%	2%
35-39 år	18%	43%	4%	29%	3%	2%	17%	37%	5%	35%	3%	2%
40-44 år	20%	44%	4%	29%	2%	1%	18%	40%	6%	34%	2%	2%
45-49 år	22%	46%	4%	26%	1%	1%	20%	42%	5%	30%	1%	2%
50-54 år	23%	47%	4%	24%	1%	2%	22%	44%	5%	26%	1%	2%
55-59 år	25%	45%	4%	23%	0%	3%	24%	42%	5%	25%	0%	3%
60-64 år	24%	48%	3%	24%	0%	1%	23%	46%	4%	26%	0%	1%
65-69 år	25%	47%	2%	24%	0%	1%	25%	45%	3%	26%	0%	1%
Begge køn	21%	35%	5%	25%	12%	2%	19%	31%	6%	28%	15%	2%
15-17 år	4%	0%	0%	0%	95%	1%	5%	0%	0%	0%	94%	1%
18-19 år	15%	0%	9%	0%	74%	1%	15%	0%	11%	0%	72%	2%
20-24 år	17%	14%	16%	4%	47%	1%	15%	12%	17%	4%	50%	2%
25-29 år	17%	27%	5%	25%	24%	2%	15%	22%	5%	29%	27%	2%
30-34 år	17%	34%	4%	34%	9%	2%	15%	28%	5%	41%	9%	2%
35-39 år	16%	38%	4%	36%	4%	1%	15%	33%	5%	42%	4%	1%
40-44 år	17%	40%	5%	34%	2%	1%	16%	36%	6%	39%	2%	1%
45-49 år	19%	43%	4%	30%	1%	1%	18%	40%	5%	34%	1%	1%
50-54 år	22%	44%	5%	27%	1%	2%	20%	42%	5%	30%	1%	2%
55-59 år	27%	40%	3%	27%	0%	3%	25%	38%	4%	29%	0%	3%
60-64 år	29%	40%	3%	27%	0%	1%	27%	39%	3%	29%	0%	1%
65-69 år	30%	43%	2%	23%	0%	1%	28%	42%	2%	26%	0%	1%

Tabel 6.2.a. Uddannelsesfordelingen blandt mænd og kvinder, 25-29 år, Syddanmark 2007-2016

		2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Kvinder	I alt	29.121	27.807	27.051	26.254	26.152	26.277	26.615	27.437	28.352	29.011
Højeste fuldførte uddannelse	I alt	78,8%	78,9%	78,2%	76,1%	74,9%	74,0%	72,3%	71,1%	71,9%	73,7%
	Grundskole	16,6%	17,1%	16,7%	16,2%	16,2%	15,8%	15,0%	14,2%	14,1%	13,8%
	Erhvervsuddannelse	30,1%	29,6%	29,2%	28,4%	27,5%	26,8%	25,9%	24,9%	24,3%	24,0%
	Gymnasial uddannelse	5,4%	5,4%	5,4%	4,8%	4,5%	4,3%	4,0%	3,5%	3,5%	3,4%
	Videregående uddannelse	26,7%	26,9%	26,9%	26,6%	26,8%	27,2%	27,4%	28,5%	30,0%	32,5%
Under uddannelse	I alt	21,2%	21,1%	21,8%	23,9%	25,1%	26,0%	27,7%	28,9%	28,1%	26,3%
	Grundskole										
	Erhvervsuddannelse	5,5%	5,3%	5,6%	6,7%	6,8%	7,1%	7,4%	7,6%	6,8%	6,2%
	Gymnasial uddannelse	0,2%	0,2%	0,2%	0,2%	0,3%	0,4%	0,6%	0,6%	0,5%	0,4%
	Videregående uddannelse	15,5%	15,5%	16,0%	16,9%	17,8%	18,5%	19,7%	20,6%	20,7%	19,6%
Mænd	I alt	30.183	29.084	28.245	27.627	27.703	27.662	28.415	29.213	30.429	31.571
Højeste fuldførte uddannelse	I alt	82,4%	82,7%	82,0%	80,4%	78,4%	76,8%	75,3%	73,9%	74,8%	75,6%
	Grundskole	21,6%	22,2%	22,6%	22,7%	22,6%	22,0%	21,5%	20,3%	20,3%	19,3%
	Erhvervsuddannelse	41,8%	41,5%	41,1%	40,4%	38,8%	37,4%	36,0%	35,0%	34,5%	33,6%
	Gymnasial uddannelse	5,1%	5,2%	5,1%	4,7%	4,6%	4,3%	4,1%	4,0%	4,1%	4,6%
	Videregående uddannelse	14,0%	13,9%	13,3%	12,6%	12,5%	13,2%	13,7%	14,6%	15,9%	18,1%
Under uddannelse	I alt	17,6%	17,3%	18,0%	19,6%	21,6%	23,2%	24,7%	26,1%	25,2%	24,4%
	Grundskole	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,1%
	Erhvervsuddannelse	4,9%	4,7%	4,8%	5,3%	5,9%	6,4%	6,8%	7,3%	6,4%	6,2%
	Gymnasial uddannelse	0,3%	0,3%	0,3%	0,5%	0,8%	0,9%	0,9%	0,9%	0,8%	0,7%
	Videregående uddannelse	12,4%	12,2%	12,8%	13,8%	14,8%	15,8%	16,9%	17,8%	17,9%	17,3%

Tabel 6.2.b. Uddannelsesfordelingen blandt mænd og kvinder, 25-29 år, hele landet 2007-2016

		2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Kvinder	I alt	153.237	147.655	143.456	141.726	142.386	143.973	147.832	152.824	157.961	162.228
Højeste fuldførte uddannelse	I alt	73,2%	73,3%	72,8%	70,8%	69,1%	67,8%	67,0%	66,4%	67,4%	69,7%
	Grundskole	14,5%	14,6%	14,4%	13,9%	13,5%	12,9%	12,5%	11,7%	11,4%	11,0%
	Erhvervsuddannelse	24,5%	23,8%	23,2%	22,2%	21,3%	20,5%	19,7%	19,0%	18,5%	18,3%
	Gymnasial uddannelse	6,4%	6,3%	6,0%	5,5%	5,0%	4,7%	4,3%	3,9%	3,9%	3,8%
	Videregående uddannelse	27,9%	28,6%	29,2%	29,2%	29,3%	29,7%	30,5%	31,8%	33,5%	36,7%
Under uddannelse	I alt	26,8%	26,7%	27,2%	29,2%	30,9%	32,2%	33,0%	33,6%	32,6%	30,3%
	Grundskole	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
	Erhvervsuddannelse	4,6%	4,5%	4,7%	5,3%	5,8%	6,0%	6,0%	6,2%	5,4%	4,9%
	Gymnasial uddannelse	0,2%	0,2%	0,1%	0,2%	0,3%	0,3%	0,3%	0,4%	0,3%	0,3%
	Videregående uddannelse	22,0%	22,0%	22,3%	23,6%	24,7%	25,9%	26,6%	27,0%	26,8%	25,0%
Mænd	I alt	153.392	148.089	144.528	143.458	145.218	147.594	152.798	158.369	164.483	168.863
Højeste fuldførte uddannelse	I alt	77,1%	77,2%	76,8%	75,1%	73,4%	71,7%	70,4%	69,5%	70,4%	72,3%
	Grundskole	19,7%	20,0%	20,2%	20,0%	19,7%	19,3%	18,7%	17,6%	17,3%	16,6%
	Erhvervsuddannelse	33,9%	33,5%	32,9%	32,0%	31,0%	29,7%	28,5%	27,8%	27,3%	26,8%
	Gymnasial uddannelse	6,7%	6,7%	6,6%	6,2%	5,9%	5,6%	5,4%	5,2%	5,3%	5,5%
	Videregående uddannelse	16,9%	17,1%	17,1%	16,8%	16,7%	17,1%	17,8%	18,9%	20,5%	23,3%
Under uddannelse	I alt	22,9%	22,8%	23,2%	24,9%	26,6%	28,3%	29,6%	30,5%	29,6%	27,7%
	Grundskole	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
	Erhvervsuddannelse	4,6%	4,4%	4,3%	4,6%	5,1%	5,5%	5,8%	6,1%	5,5%	5,5%
	Gymnasial uddannelse	0,3%	0,2%	0,3%	0,4%	0,5%	0,6%	0,6%	0,6%	0,5%	0,4%
	Videregående uddannelse	18,1%	18,1%	18,6%	19,8%	21,0%	22,2%	23,1%	23,7%	23,4%	21,7%

Tabel 6.4. (forts.) De 25-34 åriges forsørgelsesgrundlag
- opdelt på uddannelse og kommune, 2016

	Kontant- og uddannelseshjælp	Arbejdsløs	Beskæftigelse	Under uddannelse	Midlertidigt uden for arb.markedet	Uden for arb. markedet
Assens	5,0%	4,4%	66,1%	13,8%	5,1%	5,6%
Erhvervsudd.	2,2%	4,7%	79,0%	8,7%	4,1%	0,8%
Grundskole	13,5%	3,8%	39,2%	19,7%	7,5%	16,3%
Gymn. udd.			32,2%	45,5%		
Videreg. udd.		3,9%	79,0%	10,0%	4,7%	
Billund	2,5%	3,9%	71,7%	10,7%	6,4%	4,9%
Erhvervsudd.	0,0%	3,5%	83,1%	6,4%	4,0%	1,5%
Grundskole	7,2%	4,0%	44,8%	18,5%	12,9%	12,7%
Gymn. udd.			53,9%	28,7%		
Videreg. udd.		2,7%	82,3%	5,2%	3,6%	
Esbjerg	3,6%	3,9%	66,2%	17,2%	4,1%	5,0%
Erhvervsudd.	1,5%	4,5%	74,6%	13,0%	3,9%	2,5%
Grundskole	13,4%	4,4%	38,2%	21,6%	7,8%	14,7%
Gymn. udd.	4,1%		33,6%	53,5%	1,4%	5,3%
Videreg. udd.		3,6%	81,1%	10,2%	2,7%	2,1%
Fanø			56,5%	16,0%		
Erhvervsudd.			75,6%			
Grundskole						
Gymn. udd.						
Videreg. udd.			50,0%			
Fredericia	4,1%	4,4%	62,3%	18,8%	5,3%	5,1%
Erhvervsudd.	1,6%	5,1%	74,5%	12,1%	4,8%	2,0%
Grundskole	11,5%	3,8%	36,8%	25,3%	9,5%	13,0%
Gymn. udd.	2,6%		33,3%	53,5%		2,4%
Videreg. udd.		4,6%	79,7%	10,1%	2,9%	2,3%
Faaborg-Midtfyn	3,2%	5,0%	66,0%	13,5%	6,2%	6,2%
Erhvervsudd.	0,8%	5,7%	77,5%	8,3%	5,1%	2,1%
Grundskole	9,9%	5,3%	36,9%	19,2%	10,0%	18,6%
Gymn. udd.			32,8%	49,2%		4,2%
Videreg. udd.		4,2%	79,9%	8,4%	5,1%	1,3%
Haderslev	5,7%	4,1%	65,6%	14,3%	5,0%	5,3%
Erhvervsudd.	1,5%	4,3%	79,2%	8,7%	4,1%	2,3%
Grundskole	17,6%	3,8%	40,2%	17,5%	7,2%	13,6%
Gymn. udd.	6,5%		35,2%	47,6%	2,5%	
Videreg. udd.		4,5%	78,8%	9,2%	4,7%	2,5%
Kerteminde	3,9%	4,9%	65,4%	14,6%	5,7%	5,5%
Erhvervsudd.	1,3%	5,4%	77,8%	8,7%	4,5%	
Grundskole	11,6%	4,3%	37,5%	21,3%	9,6%	14,7%
Gymn. udd.			30,1%	52,7%		
Videreg. udd.		2,9%	77,2%	10,3%	2,6%	
Kolding	3,2%	4,2%	68,2%	16,3%	3,8%	4,4%
Erhvervsudd.	1,1%	4,2%	78,6%	10,4%	3,9%	1,8%
Grundskole	12,8%	4,7%	42,2%	21,0%	6,5%	12,7%
Gymn. udd.	3,8%	1,4%	39,4%	46,3%	1,6%	5,7%
Videreg. udd.		4,5%	77,8%	12,8%	2,4%	2,3%
Langeland	4,6%	5,9%	60,8%	14,7%	7,9%	6,0%
Erhvervsudd.		7,2%	74,9%	8,8%	3,0%	0,0%
Grundskole	5,9%		30,9%	24,0%	9,8%	15,2%
Gymn. udd.			25,0%	25,0%		
Videreg. udd.			80,2%			
Middelfart	2,7%	3,0%	71,7%	11,5%	5,3%	5,8%
Erhvervsudd.		3,3%	81,8%	7,2%	4,7%	1,6%
Grundskole	10,1%	3,0%	43,8%	17,7%	7,4%	17,3%
Gymn. udd.			44,7%	37,3%		6,7%
Videreg. udd.		1,5%	82,4%	8,2%	4,9%	
Syddanmark i alt	3,7%	4,5%	64,1%	18,0%	4,6%	5,2%

Tabel 6.4. (forts.) De 25-34 åriges forsørgelsesgrundlag
- opdelt på uddannelse og kommune, 2016

	Kontant- og uddannelseshjælp	Arbejdsløs	Beskæftigelse	Under uddannelse	Midlertidigt uden for arb.markedet	Uden for arb. markedet
Nordfyn	4,1%	4,9%	67,4%	11,7%	5,2%	6,7%
Erhvervsudd.		6,1%	78,0%	7,0%	5,0%	1,3%
Grundskole	11,7%	2,6%	40,0%	17,1%	7,6%	19,7%
Gymn. udd.			31,5%	37,0%		
Videreg. udd.		2,3%	79,9%	9,1%	2,1%	
Nyborg	3,6%	4,7%	63,8%	14,5%	5,6%	7,7%
Erhvervsudd.		4,9%	74,8%	9,3%	6,7%	3,0%
Grundskole	9,9%	4,3%	43,7%	16,4%	6,5%	19,2%
Gymn. udd.			32,2%	48,9%		
Videreg. udd.		5,3%	75,2%	11,6%	2,4%	2,0%
Odense	3,8%	5,4%	54,7%	28,5%	3,5%	4,0%
Erhvervsudd.	1,8%	6,5%	66,6%	18,2%	4,5%	2,4%
Grundskole	18,1%	5,1%	31,1%	24,4%	6,8%	14,6%
Gymn. udd.	4,0%	2,4%	20,3%	67,3%	2,3%	3,7%
Videreg. udd.	0,2%	5,8%	65,1%	24,9%	2,2%	1,7%
Svendborg	5,2%	4,6%	57,7%	21,0%	5,5%	6,0%
Erhvervsudd.	1,4%	6,9%	70,5%	14,1%	4,6%	2,4%
Grundskole	17,7%	2,9%	29,5%	22,9%	10,0%	17,0%
Gymn. udd.	2,3%		19,6%	67,4%	2,3%	2,5%
Videreg. udd.		4,3%	77,1%	12,4%	3,5%	2,2%
Sønderborg	3,7%	5,1%	65,1%	14,5%	5,1%	6,6%
Erhvervsudd.	1,8%	5,4%	76,6%	9,2%	4,8%	2,1%
Grundskole	11,6%	5,9%	34,6%	20,5%	9,6%	17,7%
Gymn. udd.	2,3%		36,8%	45,5%		8,3%
Videreg. udd.		4,5%	80,8%	8,6%	2,4%	3,4%
Tønder	4,2%	3,5%	67,7%	11,3%	6,2%	7,1%
Erhvervsudd.	0,8%	3,8%	79,8%	7,8%	4,7%	2,6%
Grundskole	13,0%	2,0%	38,9%	16,2%	10,1%	18,5%
Gymn. udd.			42,9%	35,6%		
Videreg. udd.		2,1%	81,6%	5,9%	2,9%	4,0%
Varde	2,6%	3,3%	72,6%	11,1%	5,5%	4,9%
Erhvervsudd.	0,6%	3,7%	80,6%	8,4%	4,3%	2,0%
Grundskole	9,1%	2,9%	46,1%	17,0%	10,7%	14,3%
Gymn. udd.			48,5%	37,6%		
Videreg. udd.		3,0%	84,4%	6,0%	4,4%	1,3%
Vejen	2,8%	3,4%	72,8%	10,9%	5,5%	4,7%
Erhvervsudd.		3,1%	83,0%	7,3%	3,7%	2,1%
Grundskole	9,1%	3,0%	50,2%	15,0%	10,1%	12,7%
Gymn. udd.			40,7%	39,2%	4,9%	
Videreg. udd.		3,9%	82,4%	7,2%	4,5%	1,2%
Vejle	3,4%	3,5%	70,2%	13,7%	4,3%	4,9%
Erhvervsudd.	1,1%	3,9%	79,2%	9,8%	4,1%	1,9%
Grundskole	12,4%	3,1%	43,7%	18,5%	8,2%	14,1%
Gymn. udd.	4,4%	1,5%	40,1%	42,7%	3,1%	7,1%
Videreg. udd.		3,5%	83,1%	8,8%	2,4%	2,0%
Ærø			60,7%	21,4%		4,7%
Erhvervsudd.			68,9%	10,6%		
Grundskole			20,7%	19,0%		
Gymn. udd.				37,0%		
Videreg. udd.			75,6%			
Aabenraa	3,8%	5,0%	68,1%	12,3%	3,9%	7,0%
Erhvervsudd.	0,6%	5,5%	79,4%	7,6%	3,7%	2,8%
Grundskole	12,1%	6,0%	38,4%	19,0%	6,2%	18,4%
Gymn. udd.	3,2%	0,0%	31,1%	42,4%		11,7%
Videreg. udd.		3,2%	85,2%	6,7%	1,2%	2,7%
Syddanmark i alt	3,7%	4,5%	64,1%	18,0%	4,6%	5,2%

Tabel 6.5. Udviklingen i forsørgelsesgrundlaget for de 18-29 årige, der pr. 1/1 2013 havde modtaget dagpenge eller kontanthjælp i det seneste halve år, Syddanmark - fordelt på køn

2016	Arbejdsløs	Beskæftigelse	Kontant- og uddannelseshjælp	Midlertidigt uden for arb.markedet	Uden for arb. markedet	Under uddannelse
Fyn	6,8%	25,6%	33,8%	15,8%	4,7%	13,4%
Kvinde	5,8%	21,6%	37,0%	16,9%	3,9%	14,8%
Mand	7,9%	30,4%	30,0%	14,5%	5,6%	11,6%
Sydvestjylland	2,9%	21,3%	39,3%	16,0%	7,1%	12,1%
Kvinde	2,6%	16,3%	39,8%	19,1%	6,5%	15,2%
Mand	-	28,7%	38,5%	11,3%	7,9%	4,5%
Syddanmark	8,2%	20,8%	37,2%	16,0%	7,0%	10,7%
Kvinde	7,2%	19,3%	39,9%	16,2%	6,7%	10,7%
Mand	9,7%	22,9%	33,3%	15,8%	4,3%	7,5%
Trekantsområdet	5,9%	22,6%	34,9%	17,8%	6,2%	12,7%
Kvinde	4,4%	20,3%	35,2%	18,2%	5,3%	16,6%
Mand	8,1%	25,8%	34,3%	17,3%	7,6%	5,5%
Syddanmark i alt	6,4%	23,4%	35,4%	16,3%	5,8%	12,6%

2015	Arbejdsløs	Beskæftigelse	Kontant- og uddannelseshjælp	Midlertidigt uden for arb.markedet	Uden for arb. markedet	Under uddannelse
Fyn	6,1%	23,1%	40,1%	12,1%	4,9%	13,8%
Kvinde	3,7%	18,4%	43,2%	14,3%	4,2%	15,5%
Mand	8,1%	28,7%	36,4%	9,4%	5,6%	11,8%
Sydvestjylland	3,4%	18,3%	46,9%	12,4%	6,1%	11,5%
Kvinde	-	14,7%	48,8%	14,1%	6,4%	12,9%
Mand	5,3%	23,8%	44,2%	9,8%	3,8%	9,4%
Syddanmark	6,0%	18,5%	43,4%	14,8%	5,4%	11,9%
Kvinde	3,8%	16,3%	45,2%	13,6%	3,1%	13,6%
Mand	5,0%	21,8%	40,7%	16,4%	3,6%	6,8%
Trekantsområdet	6,2%	21,9%	38,6%	15,4%	6,1%	11,8%
Kvinde	5,6%	18,6%	38,1%	18,4%	5,8%	13,6%
Mand	7,1%	26,7%	39,5%	11,0%	6,6%	9,1%
Syddanmark i alt	5,9%	21,3%	41,3%	13,4%	5,5%	12,6%

2014	Arbejdsløs	Beskæftigelse	Kontant- og uddannelseshjælp	Midlertidigt uden for arb.markedet	Uden for arb. markedet	Under uddannelse
Fyn	3,7%	18,0%	51,4%	14,2%	3,5%	9,2%
Kvinde	2,9%	14,1%	55,4%	15,6%	2,9%	9,3%
Mand	4,8%	22,8%	46,6%	12,5%	4,2%	9,1%
Sydvestjylland	2,6%	13,0%	58,3%	12,7%	4,6%	7,5%
Kvinde	-	10,8%	61,4%	13,9%	0,0%	7,2%
Mand	-	16,2%	53,8%	10,9%	3,8%	7,9%
Syddanmark	4,0%	12,2%	56,7%	15,3%	5,0%	6,8%
Kvinde	2,8%	9,5%	59,0%	15,6%	-	8,8%
Mand	-	16,3%	53,4%	14,8%	7,8%	-
Trekantsområdet	4,8%	15,5%	50,3%	16,1%	5,3%	8,0%
Kvinde	3,1%	12,9%	53,2%	16,2%	2,0%	10,3%
Mand	5,7%	19,3%	46,1%	15,9%	8,2%	3,6%
Syddanmark i alt	4,1%	15,7%	53,0%	14,6%	4,3%	8,3%

Parterne i Syddansk Uddannelsesaftale

- Region Syddanmark
- Kommunerne i Syddanmark
- Ungdommens Uddannelsesvejledning
- Produktionsskolerne
- Landbrugsskolerne
- De frie kostskoler
- SOSU- skolerne
- Handelsskolerne
- Gymnasierne
- VUC'erne
- De tekniske skoler
- Erhvervsakademierne
- Professionshøjskolerne
- Syddansk Universitet
- Studievalg Sydjylland og Fyn
- DI - Organisation for erhvervslivet
- Dansk Erhverv
- Dansk Byggeri
- Arbejdsgiverne
- Arbejdsmarkedskontor Syddanmark

Desuden bakker Undervisningsministeriet op om Syddansk Uddannelsesaftale

Vil du vide mere?

Hvis du vil vide mere om regionens vækst- og udviklingsstrategi, og om Syddansk Uddannelsesaftale, kan du gå ind på hjemmesiderne: www.detgodeliv.regionsyddanmark.dk eller

→ www.syddanskuddannelsesaftale.dk

