

Udlændinges vej gennem uddannelsessystemet

**Tænk tanken om udfordringer for
integrationsindsatsen i Danmark
i samarbejde med Amternes og
Kommunernes Forskningsinstitut**

Udlændinges vej gennem uddannelsessystemet

Udgiver: Tænketanken om udfordringer for integrationsindsatsen i Danmark

Holbergsgade 6
1057 København K
Tlf.: 33 92 33 80
Fax: 33 11 12 39
inm@inm.dk

Tryk: Nordsjællands Trykcenter ApS

Forsidefoto: Thomas Tolstrup

Øvrige fotos: Kim Nielsen, Pelle Rink, Ole Buntzen, Stefan Kai Nielsen, Rasmus Baaner
(POLFOTO)

ISBN: 87-91320-87-9

Oplag: 1.500 stk.

Publikationen er tilgængelig på Internet på www.inm.dk

Elektronisk ISBN: 87-91320-88-7

Pris: 100,00 kr. inkl. moms

Publikationen kan købes ved henvendelse til:

danmark.dk

Netboghandel

Holsteinsgade 63

2100 København Ø

Tlf.: 1881

E-mail: sp@itst.dk

Web adr.: www.netboghandel.dk

Redaktionen er afsluttet den 25. maj 2004

Indholdsfortegnelse

Forord	1
Kapitel 1: Baggrund og metode	4
1.1 Indledning.....	4
1.2 Analysemetoder	7
Appendiks: Definition af statistiske begreber	12
Kapitel 2: Udlændinges uddannelsesforløb	15
2.1 Påbegyndelse og frafald på ungdomsuddannelserne	15
2.2 Påbegyndelse og frafald på de erhvervskompetencegivende uddannelser....	18
2.3 Det samlede uddannelsesforløb.....	20
2.4 Sammenhæng mellem uddannelse og beskæftigelse	21
Kapitel 3: Forklaringer på udlændinges uddannelsesforløb	24
3.1 Den sociale arvs betydning	25
3.2 Betydningen af forhold ved den unge selv.....	30
3.3 Betydningen af andre forhold	32
Kapitel 4: Interview med ungdoms- og studievejledere	35
4.1 Baggrund for interviewundersøgelsen.....	35
4.2 Resultater af interviewundersøgelsen blandt ungdoms- og studievejledere .	36
Kapitel 5: anbefalinger	40
5.1 Forberedelsen til erhvervsuddannelserne	41
5.2 Undervisningen på erhvervsuddannelserne.....	44
5.3 Gennemførelsen af praktik	47
Baggrundsrapport: Indvandreres og efterkommeres uddannelse.....	51
Baggrundsnotat: Etniske minoritetsunges frafald fra erhvervsuddannelserne	205

Forord

Indenrigsministeren nedsatte i november 2000 en Tænketank om udfordringer for integrationsindsatsen i Danmark.

Tænketanken har følgende sammensætning:

- Direktør Erik Bonnerup (formand)
- Professor Niels Kærgård
- Professor Poul Chr. Matthiessen
- Kulturdirektør Ib Dam Schultz
- Socialdirektør Jane Torpegaard

Tænketanken har offentliggjort fire rapporter. I disse rapporter analyseres udlændinges integration i det danske samfund, den fremtidige befolkningsudvikling samt de samfundsøkonomiske konsekvenser af befolkningsudviklingen og udlændinges integration. Desuden beskrives og sammenlignes udlændinge- og integrationspolitikken i Danmark og udvalgte vestlige lande.

I denne femte rapport analyseres unge udlændinges uddannelsesforløb og forklaringerne på, hvorfor de unge udlændinge har dette uddannelsesforløb.

Rapporten bygger bl.a. på baggrundsrapporten ”Indvandreres og efterkommeres uddannelse”, der er udarbejdet af Amternes og Kommunernes Forskningsinstitut (AKF) for Tænketanken. Kandidatstipendiat Bjørg Colding, forskningschef Hans Hummelgaard og seniorforsker Leif Husted, AKF, har gennemført analyserne og skrevet baggrundsrapporten. Bjørg Colding har været projektansvarlig i AKF. Datagrundlaget for baggrundsrapportens resultater er AKF’s forløbsregistre, der er oprettet i samarbejde med Danmarks Statistik til forskningsbrug. Kontorchef Otto Andersen, Danmarks Statistik, har stået for etableringen af registrene.

Desuden bygger rapporten på baggrundsnotatet ”Etniske minoritetsunges frafald fra erhvervsuddannelserne”, der er udarbejdet af forsker Ulla Højmark Jensen, AKF.

Baggrundsrapporten og baggrundsnotatet er optrykt som bilag til rapporten.

Integrationsministeriet er sekretariat for Tænk tanken. Sekretariatet for denne rapport har bestået af fuldmægtig Agnete Thomassen, fuldmægtig Michala Mørup Pedersen, stud.scient.pol. Maria Bruun Larsen og chefkonsulent Henrik Torp Andersen.

1. Baggrund og metode

1.1 Indledning

Tænketanken har i rapporten ”Udlændinges integration i det danske samfund” opstillet syv mål for vellykket integration af indvandrere og efterkommere i Danmark. Et af de vigtigste er, at indvandrere opnår et uddannelsesniveau, der gør det muligt for dem at klare sig på arbejdsmarkedet. Desuden skal deres børn, efterkommerne, opnå samme uddannelsesniveau som danskere og i samme grad som danskere have et arbejde, der svarer til deres kvalifikationer.

Med henblik på nærmere at analysere dette mål for vellykket integration har denne rapport tre hovedformål:

- At belyse, i hvor høj grad indvandrere og efterkommere fra mindre udviklede lande i forhold til danskere¹ påbegynder, fuldfører eller falder fra de forskellige uddannelser efter grundskolen².
- At give forklaringer på, hvorfor indvandrere og efterkommere fra mindre udviklede lande har dette uddannelsesforløb.
- At fremlægge anbefalinger til initiativer, der har til formål at nedbringe indvandreres og efterkommeres frafald på erhvervsuddannelserne.

Rapporten indeholder i alt 5 kapitler. I dette kapitel præsenteres analysernes baggrund og metode.

I rapportens *kapitel 2* kortlægges de unges uddannelsesforløb. Det dokumenteres ud fra en forløbsanalyse, i hvor høj grad indvandrere og efterkommere fra mindre udviklede lande i forhold til danskere påbegynder, fuldfører eller falder fra ungdomsuddannelser og erhvervskompetencegivende uddannelser.

¹ Indvandrere og efterkommere betegnes i denne rapport under ét som udlændinge. Indvandrere, efterkommere og danskere samt mindre udviklede lande defineres i appendikset til dette kapitel.

² Grundskolen omfatter folkeskolen, friskoler og private grundskoler.

Forløbsanalysen viser, at en stor andel af de unge indvandrere og efterkommere sammenlignet med de danske unge hverken får en ungdomsuddannelse eller en erhvervskompetencegivende uddannelse, dels fordi færre påbegynder en uddannelse, men især fordi unge indvandrere og efterkommere ofte falder fra den uddannelse, de er startet på. Frafaldet er højest på de erhvervsfaglige uddannelser, hvor omkring 60 pct. af de unge udlændinge falder fra.

Forløbsanalysen viser endvidere, at de indvandrere og efterkommere, som fuldfører en erhvervsfaglig uddannelse, har en højere beskæftigelsesfrekvens end de udlændinge, der falder fra. Det er derfor vigtigt at nedbringe frafaldet fra de erhvervsfaglige uddannelser. Vigtigheden af at nedbringe frafaldet bliver større i fremtiden, da antallet af unge indvandrere og efterkommere vil stige i de kommende år. Antallet af indvandrere og efterkommere, der er mellem 16 og 24 år og kommer fra mindre udviklede lande, vil således ifølge beregninger fra Tænk tanken være næsten fordoblet i løbet af 20 år - fra godt 32.000 personer i 2001 til 60.000 personer i 2021. I samme periode vil 16-24-årige indvanderes og efterkommeres andel af alle 16-24-årige unge stige fra 5,9 pct. til 9,6 pct.

I rapportens *kapitel 3* gennemgås resultaterne af statistiske analyser, der har til formål at forklare de unge udlændinges uddannelsesforløb. Der ses bl.a. nærmere på, om forældrenes uddannelsesniveau og erhvervs erfaring, den etniske gruppes ressourcer og boligområdet har betydning for udlændinges uddannelsesvalg og frafald på en uddannelse.

Det fremgår af de statistiske analyser, at en væsentlig forklaring på det lave uddannelsesniveau blandt unge indvandrere og efterkommere kan findes i den sociale arv. Især forældrenes ressourcer i form af uddannelse, erhvervs erfaring og opholdstid i Danmark har ifølge analyserne betydning for, hvorvidt de unge påbegynder og fuldfører en ungdomsuddannelse. Uddannelse og efterfølgende beskæftigelse har således ikke alene betydning for den enkelte udlændings integration, men også for integrationen af dennes børn.

Der kan dog være mange andre årsager til udlændinges uddannelsesforløb, som ikke belyses gennem de eksisterende data. Det drejer sig bl.a. om

skolefærdigheder, skolesocialisering, danskundskaber, uddannelsernes opbygning, diskrimination og udlændinges forhold til deres lærere, forældre og de danske elever. Derfor har Tænketanken igangsat en interviewundersøgelse, der skal være med til at belyse årsagerne til udlændinges høje frafald på htx og på erhvervsuddannelserne (fx håndværker-, service- og kontoruddannelser), som er en væsentlig del af de erhvervsfaglige uddannelser. Interviewundersøgelsen omfatter ungdoms- og studievejledere, unge indvandrere, efterkommere og danskere samt arbejdsgivere. Interviewundersøgelsen blandt ungdoms- og studievejledere er afsluttet, og resultaterne beskrives i rapportens *kapitel 4*. Interviewene med de unge udlændinge og danskere samt interviewene med arbejdsgiverne er ikke afsluttet. Resultaterne vil blive offentliggjort i en særskilt rapport, der udkommer i slutningen af 2004.

Interviewundersøgelsen blandt ungdoms- og studievejledere viser, at udlændinges frafald på erhvervsuddannelserne bl.a. skyldes, at der er for få praktikpladser og for få muligheder for at komme i skolepraktik. Som årsager til frafaldet peger ungdoms- og studievejlederne også på, at den sociale dimension vægtes for lidt på erhvervsuddannelserne, at der er et dårligt socialt sammenhold mellem udlændinge og danskere, og at lærerne ikke er godt nok rustede til at undervise udlændinge. Ungdoms- og studievejlederne oplever endvidere, at de unge udlændinge har problemer med de boglige krav, det danske sprog, at tage ansvar for egen læring samt at styre og sammensætte deres egen uddannelse. Dette skaber også dårlige vilkår for at gennemføre den påbegyndte uddannelse. Samtidig vælger nogle udlændinge en forkert uddannelse, bl.a. fordi deres valg af uddannelse i højere grad er præget af forældrenes ønsker end af deres egne overvejelser omkring faglig formåen, motivation og ønsker.

Som ovenfor beskrevet, viser analyserne i denne rapport, at der vil være betydelige fordele ved at nedbringe udlændinges høje frafald fra ikke mindst de erhvervsfaglige uddannelser, herunder erhvervsuddannelserne. Tænketanken fremlægger derfor i rapportens *kapitel 5* - på grundlag af forløbsanalysen, de statistiske analyser og interviewundersøgelsen blandt ungdoms- og

studievejledere - anbefalinger til initiativer, der har til formål at nedbringe udlændinges frafald på erhvervsuddannelserne.

Anbefalingerne har følgende overskrifter:

- Praktisk orienteret fagpakke i 8. og 9. klasse
- 10. klasse på erhvervsskolerne
- Bedre uddannelsesvejledning af de unge og deres forældre
- Målrettede uddannelsesplaner
- Obligatorisk undervisning i dansk som andetsprog
- Lektiehjælp og mentorordninger
- Efteruddannelse af lærerne på erhvervsuddannelserne
- Lempelse af boglige krav på erhvervsuddannelserne
- Sammenligning af erhvervsskolernes resultater
- Forøgelse af antallet af praktikpladser og skolepraktikpladser
- Kontaktlærerne skal motivere udlændinge til at søge praktikplads
- Mentor på praktikstederne

En debat om konklusionerne i denne rapport, kommentarer til anbefalingerne og andre idéer til løsning af problemerne er meget velkomne. Det vil forbedre Tænk tankens grundlag for i den næste rapport at fremlægge flere anbefalinger med henblik på at nedbringe frafaldet på erhvervsuddannelserne.

1.2 Analysemetoder

Denne rapport bygger bl.a. på en forløbsanalyse, hvori uddannelsesforløbet for de indvandrere³ og efterkommere fra mindre udviklede lande, der i årene 1984-1998 har forladt grundskolen, følges til 2001⁴. Dermed er det muligt at se, hvor stor en del af en årgang, der eksempelvis påbegynder en erhvervsfaglig uddannelse og efterfølgende afbryder den, og dermed hvor i uddannelsesforløbet der er særligt store problemer. Som sammenligningsgrundlag følges også

³ Analysen omfatter kun indvandrere, der er kommet til Danmark i alderen 0-12 år.

⁴ De registre, AKF benytter, dækker perioden 1984-2001. Forløbsanalysen følger de indvandrere og efterkommere fra mindre udviklede lande, der har forladt grundskolen i perioden 1984-1998, frem til 2001, for at analysen kan følge så mange personer som muligt så langt i uddannelsessystemet som muligt.

uddannelsesforløbet for hver tiende dansker, der i samme periode blev færdig med grundskolen.

Figur 1.1 viser de forskellige mulige uddannelsesforløb i forløbsanalysen med både fuldførte og afbrudte uddannelser samt muligheden for at opnå beskæftigelse forskellige steder i forløbet. De erhvervsfaglige uddannelser er både ungdomsuddannelser og erhvervskompetencegivende uddannelser. Som det fremgår af figuren, indgår de i forløbsanalysen som ungdomsuddannelser, når de tages efter grundskolen, og som erhvervskompetencegivende uddannelser, når de tages efter fuldført ungdomsuddannelse.

Figur 1.1: Uddannelsesforløb og beskæftigelse

¹ Den erhvervsfaglige uddannelse regnes som en ungdomsuddannelse.

² Den erhvervsfaglige uddannelse regnes som en erhvervskompetencegivende uddannelse.

Som det fremgår af figuren, undersøges det, hvorvidt den unge efter grundskolen enten starter på en ungdomsuddannelse eller tilhører gruppen, der ikke er gået i gang med en ungdomsuddannelse inden for tre år efter at have afsluttet grundskolen. Blandt dem, der påbegynder en ungdomsuddannelse, undersøges det, om de fuldfører eller falder fra, eller om de stadig er i gang med uddannelsen⁵. For personer, der inden for to år efter fuldført ungdomsuddannelse påbegynder en erhvervskompetencegivende uddannelse, undersøges det, om de fuldfører, falder fra eller stadig er i gang. Endelig undersøges det, hvorvidt personer der ikke går i gang med en ungdomsuddannelse, personer der fuldfører en ungdomsuddannelse uden at fortsætte i uddannelsessystemet samt personer der falder fra en ungdomsuddannelse efterfølgende kommer i ordinær beskæftigelse. En nærmere beskrivelse af de enkelte uddannelsestrin fremgår af faktaboks 1 nedenfor.

⁵ Da de unge ikke er spurgt om, hvorvidt de er faldet fra den påbegyndte uddannelse, må frafald baseres på deres faktiske, registrerede adfærd. I analysen regnes man som faldet fra en uddannelse, hvis man er registreret som ude af uddannelsessystemet to år i træk uden at have afsluttet den igangværende uddannelse. Det er således fx muligt for den unge at skifte uddannelse inden for to år, uden at den pågældende tælles som faldet fra. Man regnes som havende fuldført en uddannelse, hvis uddannelsen er afsluttet inden for normeret uddannelsestid plus to år. Hvis man fortsat er i gang med sin uddannelse efter normeret uddannelsestid plus to år, tilhører man gruppen af personer, der stadig er i gang med uddannelsen.

Faktaboks 1: Ungdoms- og erhvervskompetencegivende uddannelser

Ungdomsuddannelserne

Gymnasiale uddannelser: Omfatter gymnasium, studenterkursus, hf (højere forberedelseksamen), hhx (højere handelseksamen), htx (højere teknisk eksamen) samt adgangskurser til videregående uddannelser. Uddannelserne er ikke i sig selv erhvervskompetencegivende, men giver adgang til de videregående uddannelser.

Erhvervsfaglige uddannelser: Omfatter i denne rapport ungdomsuddannelser, der foregår ved handelsskoler, tekniske skoler, landbrugs-, søfarts- samt social- og sundhedsskoler. Skoleopholdene suppleres med uddannelse på arbejdspladser. Til de erhvervsfaglige uddannelser hører bl.a. erhvervsuddannelserne, herunder f.eks. håndværker-, service- og kontoruddannelser. Erhvervsuddannelserne består af et grundforløb og et hovedforløb, hvor grundforløbet ofte har teoretisk præget undervisning, mens hovedforløbet består af en kombination af virksomheds- og skoleophold. De erhvervsfaglige uddannelser er både ungdomsuddannelser og erhvervskompetencegivende uddannelser. De erhvervsfaglige uddannelser indgår i forløbsanalysen som ungdomsuddannelser, når de tages efter grundskolen, og som erhvervskompetencegivende uddannelser, når de tages efter fuldført ungdomsuddannelse.

De erhvervskompetencegivende uddannelser

Erhvervsfaglige uddannelser: Er beskrevet ovenfor.

Videregående uddannelser: Omfatter alle uddannelser der i princippet kræver en afsluttet ungdomsuddannelse. Omfatter korte, mellemlange og lange videregående uddannelser. *Korte videregående* uddannelser varer i 2-4 år med 2 år som det hyppigste. De korte videregående uddannelser omfatter bl.a. uddannelser til datamatiker og tandplejer. *Mellemlange videregående* uddannelser varer mellem 3 og 4 år og omfatter bl.a. seminarie- og sygeplejeuddannelser. *Lange videregående* uddannelser er kandidatuddannelser, der tages på universiteter og højere læreanstalter. Som eksempler kan nævnes uddannelser til læge, jurist og civilingeniør.

Ud over forløbsanalysen, der beskriver de unges uddannelsesforløb, bygger rapporten også på statistiske analyser af årsager til dette uddannelsesforløb samt på en interviewundersøgelse blandt ungdoms- og studievejledere.

De statistiske analyser viser den isolerede effekt af hvert enkelt af de forhold, der kan tænkes at have betydning for uddannelsesforløbet, og som indgår i AKF's registre. Analyserne fokuserer især på forhold som den unges familiebaggrund⁶ og etniske kapital, der sammen med det boligområde, hvor den unge bor, udgør den sociale arv. Etnisk kapital består af den gennemsnitlige uddannelseslængde, erhvervs erfaring og opholdstid for gruppen af indvandrere over 25 år, der har samme oprindelsesland som den unge selv.

I *interviewundersøgelsen* er ungdoms- og studievejlederne blevet spurgt om deres forklaringer på, at unge indvandrere og efterkommere har et højt frafald på htx og på erhvervsuddannelserne, der udgør en del af de erhvervsfaglige uddannelser.

Forløbsanalysen og de statistiske analyser skelner gennemgående mellem fire befolkningsgrupper:

- Danskere
- Indvandrere (0-5), som er indvandret i alderen 0-5 år
- Indvandrere (6-12), som er indvandret i alderen 6-12 år
- Efterkommere

Der ses i analyserne kun på indvandrere og efterkommere fra mindre udviklede lande. Disse indvandrere og efterkommere betegnes under ét som udlændinge. I appendikset til dette kapitel findes en nærmere definition af indvandrere, efterkommere og danskere samt af mindre udviklede lande.

⁶ I baggrundsrapporten betegnes dette forældrebaggrund, men Tænketanken har valgt betegnelsen familiebaggrund, da antallet af søskende også er omfattet af denne forklarende faktor.

Appendiks: Definition af statistiske begreber

Indvandrere, efterkommere og danskere

Tænketanken har i sine fire første rapporter anvendt den gængse statistiske definition af udlændinge, der er udarbejdet af Danmarks Statistik. Efter denne definition afgrænses udlændinge som indvandrere og efterkommere. Den del af befolkningen, som hverken er indvandrere eller efterkommere, betegnes som danskere.

I faktaboks 2 nedenfor defineres indvandrere, efterkommere og danskere.

Faktaboks 2: Definition af indvandrer, efterkommer og dansker

En person er *dansker*, hvis mindst én af personens forældre både er dansk statsborger og født i Danmark⁷. Det har således ikke betydning, om personen selv er dansk statsborger eller født i Danmark.

Hvis personen ikke er dansker, er den pågældende:

- *Indvandrer*, hvis personen er født i udlandet.
- *Efterkommer*, hvis personen er født i Danmark.

Bemærk at denne definition er en rent statistisk definition af indvandrere, efterkommere og danskere, som er tilpasset de oplysninger, det er muligt at indhente om befolkningen i Danmark. Definitionen tager ikke hensyn til, i hvilken grad den enkelte person er integreret i det danske samfund.

⁷ Hvis der ikke findes oplysninger om forældrene, er personen dansker, hvis den pågældende er dansk statsborger og født i Danmark. Personen er indvandrer, hvis den pågældende er født i udlandet, og personen er efterkommer, hvis den pågældende er udenlandsk statsborger født i Danmark.

I rapporten anvendes udlændinge som fællesbetegnelse for indvandrere og efterkommere.

Mere udviklede lande og mindre udviklede lande

Indvandreres og efterkommeres oprindelse er i denne rapport opdelt i to landegrupper, som FN har defineret:

- Mere udviklede lande - primært landene i Nordamerika og Europa⁸.
- Mindre udviklede lande - primært landene i Afrika, Latinamerika og Asien samt en række mindre udviklede lande i Europa⁹.

⁸ Mere udviklede lande omfatter USA, Canada, Japan, Australien og New Zealand samt de europæiske lande med undtagelse af Tyrkiet, Cypern, Aserbajdsjan, Usbekistan, Kasakhstan, Turkmenistan, Kirgisistan, Tadsjikistan, Georgien og Armenien.

⁹ Mindre udviklede lande omfatter landene i Afrika, Syd- og Mellemamerika, Asien (undtaget Japan) og Oceanien (undtaget Australien og New Zealand) samt følgende europæiske lande: Tyrkiet, Cypern, Aserbajdsjan, Usbekistan, Kasakhstan, Turkmenistan, Kirgisistan, Tadsjikistan, Georgien og Armenien.

2. Udlændinges uddannelsesforløb

I dette kapitel gennemgås resultaterne af den forløbsanalyse, der viser, i hvor høj grad indvandrere og efterkommere i forhold til danskere påbegynder, fuldfører eller afbryder ungdomsuddannelser og erhvervskompetencegivende uddannelser. Det overordnede mønster er, at de udenlandske unge i næsten lige så høj grad som danske unge starter på uddannelserne, men at deres frafald er langt højere.

2.1 Påbegyndelse og frafald på ungdomsuddannelserne

Tabel 2.1 nedenfor viser den procentvise andel af de enkelte befolkningsgrupper, der henholdsvis påbegynder og ikke påbegynder en ungdomsuddannelse efter grundskolen.

Det fremgår af tabellen, at efterkommere og indvandrere, der er kommet til Danmark i alderen 0-5 år, i næsten lige så høj grad som danske unge påbegynder en ungdomsuddannelse. Mere end 80 pct. af disse unge påbegynder således en ungdomsuddannelse. Derimod er det mindre end 70 pct. af de indvandrere, der er kommet til landet i løbet af den skolepligtige alder, der fortsætter på en ungdomsuddannelse. Det skyldes især, at relativt få af disse indvandrere påbegynder en gymnasial uddannelse.

Tabel 2.1: Overgange fra grundskolen til ungdomsuddannelserne

	Påbegyndt gymnasial uddannelse (pct.)	Påbegyndt erhvervsfaglig uddannelse (pct.)	Ikke påbegyndt ungdomsuddannelser (pct.)	I alt (pct.)
Efterkommere	46,8	37,8	15,4	100,0
Indvandrere (0-5)	45,0	35,8	19,2	100,0
Indvandrere (6-	31,3	37,3	31,4	100,0

12)				
Danskere	49,0	39,2	11,8	100,0

Disse tal dækker over forskelle mellem nationaliteter og køn. Omkring 90 pct. af de unge fra Iran og Vietnam påbegynder en ungdomsuddannelse efter grundskolen, hvilket er en lidt højere andel end blandt danske unge. Derimod går kun omkring 65 pct. af de tyrkiske unge i gang med en ungdomsuddannelse efter grundskolen. Kvinder og mænd påbegynder ungdomsuddannelser i næsten samme omfang, men kvinder vælger oftere en gymnasial frem for en erhvervsfaglig uddannelse – det gælder såvel danske unge som udlændinge.

De unge udlændinge er mere ensidige i deres valg af uddannelsesretning inden for de erhvervsfaglige uddannelser end danske unge. Eksempelvis vælger over 50 pct. af de udenlandske unge en uddannelse inden for handel og kontor, mens andelen af danske unge, der vælger denne form for uddannelse, er 38 pct.

Mens efterkommere og de indvandrere, der kom til Danmark, inden de fyldte 6 år, starter på en ungdomsuddannelse i næsten lige så høj grad som danske unge, er det altoverskyggende problem for alle grupper af udlændinge, at de i langt højere grad end danske unge falder fra disse uddannelser. Tabel 2.2 nedenfor viser frafaldet på ungdomsuddannelserne fordelt på de fire grupper.

Tabel 2.2: Frafald på ungdomsuddannelserne		
	Faldet fra erhvervsfaglig uddannelse (pct.)	Faldet fra gymnasial uddannelse (pct.)
Efterkommere	58,0	13,4
Indvandrere (0-5)	57,8	15,7
Indvandrere (6-12)	61,4	19,3
Danskere	32,2	8,8

Det fremgår af tabellen, at op mod dobbelt så mange udenlandske unge falder fra en ungdomsuddannelse sammenlignet med danske unge. Hovedproblemet er frafaldet på de erhvervsfaglige

uddannelser, hvor omkring 60 pct. af de unge udlændinge falder fra. Dette tal omfatter endda ikke skift mellem uddannelser, fx fra en erhvervsfaglig til en gymnasial uddannelse, hvis den unge ikke har været helt ude af uddannelsessystemet to år i træk uden at have afsluttet den igangværende uddannelse. Kun få af de udlændinge, der falder fra, påbegynder og fuldfører senere en ny ungdomsuddannelse¹⁰.

For alle nationaliteter er der tale om et højt frafald på de erhvervsfaglige uddannelser, om end der er tale om betydelige forskelle. Fx falder 75 pct. af de libanesiske unge og næsten lige så mange af de iranske unge fra en erhvervsfaglig uddannelse. Frafaldsprocenten er derimod på under 50 pct. for unge fra Vietnam. Det er dog stadig betydeligt højere end frafaldet blandt danskere, der som før nævnt er på godt 30 pct. For alle udenlandske befolkningsgrupper er frafaldet højere for mænd end for kvinder, mens det omvendte gør sig gældende for danskere.

Tabel 2.3 viser frafaldet på udvalgte erhvervsfaglige uddannelser. Blandt disse uddannelser er frafaldet lavest på sundhedsuddannelserne med omkring 25 pct. for udlændinge og knap 15 pct. for danskere. Frafaldet er højest for udlændinge på automekanikeruddannelsen, hvor omkring 70 pct. af de udenlandske unge falder fra, mens andelen er 25 pct. for danske unge. På kontoruddannelserne er frafaldet også højt. Omkring 60 pct. af indvandrerne og efterkommerne falder fra kontoruddannelserne, sammenlignet med 36 pct. af danskerne.

Tabel 2.3: Frafald på udvalgte erhvervsfaglige uddannelser			
	Frafald på automekanikerudd . (pct.)	Frafald på sundhedsudd. (pct.)	Frafald på kontoruddannelserne (pct.)
Efterkommere	72,8	21,6	57,0
Indvandrere (0-5)	68,8	26,4	61,6
Indvandrere (6-12)	75,9	24,2	63,4
Danskere	25,1	13,5	36,0

¹⁰ Det er dog tænkeligt, at nogle af de udlændinge, der er faldet fra, påbegynder og fuldfører en uddannelse efter 2001, hvilket denne undersøgelse ikke dækker.

Når man ser på udviklingen i påbegyndelses- og frafaldsprocenter på ungdomsuddannelserne gennem tiden, viser forløbsanalysen, at andelen af danske unge, der påbegynder en erhvervsfaglig uddannelse, har været jævnt faldende i perioden fra 1988 til 1998, mens andelen af udlændinge har været stigende fra 1992. Andelen af danske unge og indvandrere, der starter på en gymnasial uddannelse, har været stigende i samme periode. Derimod har andelen af efterkommere, der er startet på en gymnasial uddannelse, været svagt faldende.

Frafaldet på de erhvervsfaglige uddannelser er blevet mindre i løbet af perioden fra 1988 til 1997 for danske unge og dem, der er indvandret i 0-5-års-alderen. For de andre indvandrere og efterkommerne er der ikke tale om en entydig udvikling i frafaldet. Frarafaldet på de gymnasiale uddannelser har svinget meget for udlændinge, mens tallet for danskere har været ret konstant gennem flere år.

Det skal bemærkes, at den ovenfor beskrevne udvikling i påbegyndelses- og frafaldsprocenter kan hænge sammen med, at de tre udenlandske befolkningsgrupper har fået en ændret sammensætning, når det gælder nationalitet.

For at få et mere aktuelt billede af uddannelsesmønsteret er det analyseret, hvordan uddannelsesmønsteret vil være for de unge, der blev færdige med grundskolen i 2001. Det antages, at påbegyndelses- og frafaldsprocenterne for indvandrere, efterkommere og danskere forbliver, som de var i tiden op til 2001. Denne analyse viser, at det ovenfor beskrevne uddannelsesmønster i høj grad vil gentage sig. Også blandt de unge, der blev færdige med grundskolen i 2001, vil langt færre af de udenlandske end af de danske unge fuldføre en ungdomsuddannelse. For denne årgang unge udlændinge vil det største problem også være et højt frafald på de erhvervsfaglige uddannelser.

2.2 Påbegyndelse og frafald på de erhvervskompetencegivende uddannelser

Tabel 2.4 viser, hvor stor en del af de unge der påbegynder en erhvervskompetencegivende uddannelse efter at have afsluttet en gymnasial uddannelse.

Tabel 2.4: Overgange fra fuldført gymnasial uddannelse til erhvervskompetencegivende uddannelser				
	Påbegyndt videregående udd. (pct.)	Påbegyndt erhvervsfaglig udd. (pct.)	Ikke påbegyndt erhvervskompetencegivende udd. (pct.)	I alt (pct.)
Efterkommere	67,9	12,6	19,5	100,0
Indvandrere (0-5)	63,1	11,4	25,4	100,0
Indvandrere (6-12)	69,9	10,1	20,0	100,0
Danskere	49,5	20,1	30,4	100,0

Blandt dem, der har afsluttet en gymnasial uddannelse, fortsætter flere udenlandske unge end danske unge på en videregående uddannelse, mens det omvendte er tilfældet på de erhvervsfaglige uddannelser. Over 60 pct. af de unge udlændinge fortsætter således på en videregående uddannelse mod kun 50 pct. af de danske unge. Dette skyldes i nogen udstrækning, at danske unge starter senere på en videregående uddannelse end udenlandske unge. De tæller derfor ikke med i analysen. Da det i analysen forudsættes, at den unge skal have påbegyndt den videregående uddannelse senest to år efter fuldført gymnasial uddannelse. En anden mulig forklaring er, at andelen af bogligt stærke elever er højere blandt de udlændinge, der afslutter en gymnasial uddannelse, end blandt danske unge. Disse elever vil formentlig hurtigere og oftere end bogligt svage elever begynde på en videregående uddannelse.

I perioden fra 1988 til 1998 har andelen af udlændinge, der går i gang med en videregående uddannelse efter afsluttet gymnasial

uddannelse, været let stigende, mens andelen blandt danske unge har været konstant.

Tabel 2.5 viser, hvor stor en del af de unge der falder fra en erhvervskompetencegivende uddannelse. Tallene er dog noget usikre, da de fleste indvandrere og efterkommere er så unge, at det kun for de færreste er muligt at afgøre, om de fuldfører eller falder fra en erhvervskompetencegivende uddannelse.

Tabel 2.5: Frafald på de erhvervskompetencegivende uddannelser

	Faldet fra videregående uddannelse (pct.)	Faldet fra erhvervsfaglig uddannelse (pct.)
Efterkommere	27,5	13,7
Indvandrere (0-5)	25,5	11,1
Indvandrere (6-12)	25,3	12,2
Danskere	12,8	8,7

Det fremgår af tabellen, at lidt over 25 pct. af de udlændinge, der påbegynder en videregående uddannelse, falder fra, mens det kun er tilfældet for knap 13 pct. af danskerne. Andelen af udlændinge, der falder fra en erhvervsfaglig uddannelse efter afsluttet ungdomsuddannelse, er på knap 13 pct., mens den for danskere er knap 9 pct.

2.3 Det samlede uddannelsesforløb

Tabel 2.6 viser resultatet af det ovenfor beskrevne uddannelsesmønster. Samlet set fuldfører 70 pct. af danskerne en ungdomsuddannelse eller en erhvervskompetencegivende uddannelse efter grundskolen inden for analysens tidshorisont. Til sammenligning er det kun knap 55 pct. af efterkommerne, 51 pct. af de unge indvandrere, der er kommet hertil i 0-5-års-alderen, og 38 pct. af de indvandrere, der er kommet hertil i 6-12-års-alderen, der fuldfører en uddannelse.

Tabel 2.6: Højeste fuldførte uddannelse

	Efterkom- mere (pct.)	Indvandrere (0-5) (pct.)	Indvandrere (6-12) (pct.)	Danskere (pct.)
Ikke i gang efter grundskolen	15,4	19,2	31,4	11,8
Fuldfører i alt ¹	54,5	51,3	38,1	70,1
Fuldfører ikke ²	30,1	29,5	30,5	18,1
I alt	100,0	100,0	100,0	100,0
Fuldfører på de enkelte uddannelser ³ :				
- gymnasial uddannelse	28,8	26,2	16,2	26,1
- erhvervsfaglig uddannelse	16,1	15,7	14,2	32,2
- videregående uddannelse	9,6	9,3	7,6	11,9
¹ Kategorien "fuldfører i alt" omfatter de personer, der inden for analysens tidshorisont fuldfører deres uddannelse. Især på de videregående uddannelser er der en stor andel, der ikke bliver færdige inden for denne tidshorisont.				
² Kategorien "fuldfører ikke" indeholder dels personer, der falder fra en ungdomsuddannelse, dels personer, der ikke når at afslutte deres ungdomsuddannelse inden for analysens tidshorisont.				
³ Tallene summerer lodret til "Fuldfører i alt" med mindre afrundingsforskelle.				

2.4 Sammenhæng mellem uddannelse og beskæftigelse

Forløbsanalysen viser i overensstemmelse med andre undersøgelser, at uddannelse er afgørende for integrationen på arbejdsmarkedet. Tabel 2.7 viser beskæftigelsesfrekvensen¹¹ blandt unge, som henholdsvis har fuldført eller er faldet fra enten en gymnasial eller

¹¹ Beskæftigelsesfrekvensen angiver, hvor stor en andel af den pågældende befolkningsgruppe som er i ordinær beskæftigelse. En person regnes som værende i ordinær beskæftigelse, hvis summen af ATP-indbetalinger i de to år umiddelbart efter, at uddannelsessystemet er forladt, svarer til beskæftigelse i mindst 9 måneder.

en erhvervsfaglig uddannelse¹².

Tabel 2.7: Beskæftigelsesfrekvens for personer med forskellig uddannelsesbaggrund

	Fuldført gymnasial udd. (pct.)	Fuldført erhvervsfaglig udd. (pct.)	Faldet fra gymnasial udd. (pct.)	Faldet fra erhvervsfaglig udd. (pct.)
Efterkommere	53,6	64,6	46,0	46,5
Indvandrere (0-5)	49,8	59,8	42,4	40,3
Indvandrere (6-12)	49,2	52,3	36,8	38,0
Danskere	70,8	85,8	51,7	61,7

Note: Beskæftigelsesfrekvensen angiver, hvor stor en andel af den pågældende befolkningsgruppe som er i ordinær beskæftigelse. En person regnes som værende i ordinær beskæftigelse, hvis summen af ATP-indbetalinger i de to år umiddelbart efter, at uddannelsessystemet er forladt, svarer til beskæftigelse i mindst 9 måneder. Personer regnes som havende fuldført en gymnasial eller erhvervsfaglig uddannelse, hvis de har fuldført denne uddannelse uden at fortsætte på en erhvervskompetencegivende uddannelse inden for to år.

Det fremgår af tabellen, at alle grupper har en højere beskæftigelsesfrekvens, hvis de har fuldført en uddannelse, end hvis de er faldet fra. Tabellen viser desuden, at beskæftigelsesfrekvensen er højere for personer med en erhvervsfaglig uddannelse end for personer med en gymnasial uddannelse. Det ses endvidere, at danske unge har bedre chancer for at komme i ordinær beskæftigelse end unge udlændinge, uanset om de gennemfører en ungdomsuddannelse eller ej.

At uddannelse er afgørende for integrationen på arbejdsmarkedet underbygges også af, at der blandt de unge udlændinge, der ikke er gået i gang med en ungdomsuddannelse efter afsluttet grundskole, er

¹² Personer regnes som havende fuldført en gymnasial eller erhvervsfaglig uddannelse, hvis de har fuldført denne uddannelse uden at fortsætte på en erhvervskompetencegivende uddannelse inden for to år. Afsnittet omfatter ikke tal for beskæftigelsen blandt unge, der har fuldført eller er faldet fra en erhvervskompetencegivende uddannelse, da antallet af unge udlændinge på de erhvervskompetencegivende uddannelser er beskedent.

færre i ordinær beskæftigelse end blandt de udlændinge, der har fuldført en ungdomsuddannelse. Det samme gælder for danske unge.

Forløbsanalysen giver ikke et klart billede af, hvordan det påvirker unge udlændinges beskæftigelsesfrekvens at gennemføre en erhvervsfaglig uddannelse i skolepraktik sammenlignet med praktik på en virksomhed. Til gengæld viser analysen, at de elever, der fuldfører en erhvervsfaglig uddannelse i skolepraktik, i højere grad kommer i beskæftigelse, end de elever, der helt falder fra uddannelsen. Disse resultater er dog usikre, da beskæftigelsesfrekvenserne er beregnet for et begrænset antal unge udlændinge.

3. Forklaringer på udlændinges uddannelsesforløb

I dette kapitel analyseres forskellige faktorerers betydning for unge udlændinges vej gennem uddannelsessystemet. Disse faktorer er bl.a. udvalgt på baggrund af de teorier, der normalt anvendes i uddannelsesanalyser. Eksempelvis ses der nærmere på, om forældrenes uddannelsesniveau og erhvervs erfaring, den etniske gruppes ressourcer og boligområdet har betydning for udlændinges uddannelsesvalg og frafald på en uddannelse. Kapitlet bygger på statistiske analyser af, hvilke sammenhænge der er mellem de enkelte faktorer og uddannelse. Som det vil fremgå, gælder en del af de statistiske sammenhænge også for danske unge.

I de statistiske analyser følges de unge kun frem til og med påbegyndelsen af en erhvervskompetencegivende uddannelse. Det skyldes, at antallet af unge udlændinge på de erhvervskompetencegivende uddannelser er for beskedent til, at der kan gennemføres en analyse. Det er derfor ikke muligt at sige noget om årsagerne til frafald på de erhvervskompetencegivende uddannelser. Figur 3.1 illustrerer de forhold, som undersøges.

Figur 3.1: Forhold af betydning for unges uddannelsesvalg og frafald

I de følgende afsnit opsummeres de væsentligste resultater vedrørende betydningen af social arv, betydningen af forhold ved den unge selv såsom køn og alder ved uddannelsesstart samt betydningen af andre forhold, nærmere bestemt skolepraktik og kommunale forskelle.

3.1 Den sociale arvs betydning

Den sociale arv er i denne rapport defineret som den 'bagage', de unge har med sig i kraft af deres familiebaggrund, i kraft af deres tilhørsforhold til en bestemt nationalitet (etnisk kapital) og i kraft af

det boligområde, de bor i¹³. *Familiebaggrund* belyses ud fra forældrenes uddannelseslængde, erhvervs erfaring og opholdstid i Danmark, antallet af søskende, og hvorvidt den unge er fra en kernefamilie. *Etnisk kapital* består af den gennemsnitlige uddannelseslængde, erhvervs erfaring og opholdstid for indvandrere over 25 år, der har samme oprindelsesland som den unge selv, mens *boligområdet* omfatter en indikator for, om den unge bor i et boligområde med sociale problemer og en høj koncentration af udlændinge.

Tabel 3.1 nedenfor viser, hvordan forskellige elementer af den sociale arv påvirker de unge udlændinges sandsynlighed for at påbegynde og falde fra ungdomsuddannelserne. Den sociale arvs betydning for de unges overgang herfra til de erhvervs kompetencegivende uddannelser er ikke medtaget i tabellen, men beskrives blot kort sidst i kapitlet, da den sociale arv har begrænset betydning.

Tabellen omfatter kun sammenhænge, der er signifikante på mindst 10 pct. niveau, hvilket vil sige, at det er ret sikkert, at der er en sammenhæng¹⁴. Tabellen skal læses på følgende måde: En stigning i fx faderens erhvervs erfaring *øger* sandsynligheden for, at den unge udlænding påbegynder en ungdomsuddannelse og *mindsker* sandsynligheden for, at den unge falder fra en erhvervsfaglig uddannelse. Tabellens resultater beskrives nærmere i de følgende afsnit.

¹³ I baggrundsrapporten betegnes dette som forældrebaggrund, men Tænketanken har valgt betegnelsen familiebaggrund, da antallet af søskende også er omfattet af denne forklarende faktor.

¹⁴ Begrebet signifikant anvendes i resten af dette kapitel om sammenhænge, der er signifikante på mindst 10 pct. niveau.

Tabel 3.1: Den sociale arvs betydning for udlændinges ungdomsuddannelse

	Påbegyndt gymnasial uddannelse	Påbegyndt erhvervsfaglig uddannelse	Påbegyndt ungdomsuddannelse i alt ¹	Falder fra gymnasial uddannelse	Falder fra erhvervsfaglig uddannelse
Ressourcestærk familiebaggrund i alt	Øger		Øger		Mindsker
- Længde af forældres uddannelse ²	Øger	Mindsker	Øger		
- Mors erhvervs erfaring	Øger		Øger		Mindsker
- Fars erhvervs erfaring	Øger		Øger		Mindsker
- Fra en kernefamilie	Øger		Øger		
- Mors opholdstid	Øger		Øger		Mindsker
- Fars opholdstid			Øger		
- Antal søskende	Mindsker	Øger	Mindsker	Øger	
Høj etnisk kapital i alt	Øger	Mindsker	Øger		
- Gennemsnitlig uddannelseslængde for etnisk gruppe	Øger	Mindsker	Øger		
- Gennemsnitlig opholdstid for etnisk gruppe	Øger	Mindsker			
- Gennemsnitlig erhvervs erfaring for etnisk gruppe	Mindsker	Øger	Mindsker		

	Påbegyndt gymnasial uddannelse	Påbegyndt erhvervsfaglig uddannelse	Påbegyndt ungdomsuddannelse i alt ¹	Falder fra gymnasial uddannelse	Falder fra erhvervsfaglig uddannelse
Bor i udsat boligområde	Mindsker	Øger			
<p>¹ "Påbegyndt ungdomsuddannelse i alt" er summen af "Påbegyndt gymnasial uddannelse" og "Påbegyndt erhvervsfaglig uddannelse". "Påbegyndt ungdomsuddannelse i alt" er medtaget, da nogle faktorer har en modsatrettet betydning for "Påbegyndt gymnasial uddannelse" og "Påbegyndt erhvervsfaglig uddannelse".</p> <p>² Målt på den forælder, der har længst uddannelse. Både medbragt uddannelse fra udlandet og dansk uddannelse er medregnet. Det skal bemærkes, at oplysningerne om medbragt uddannelse stammer fra en spørgeskemaundersøgelse blandt indvandrere, der ikke har gennemført en erhvervskompetencegivende uddannelse i Danmark, hvor kun halvdelen af indvandrerne har svaret.</p> <p>Note: Den samlede effekt af hhv. ressourcestærk familiebaggrund og høj etnisk kapital er beregnet ved en selvstændig analyse.</p>					

Det fremgår klart af tabellen, at de unge udlændinges familiebaggrund påvirker uddannelsesforløbet efter grundskolen på flere måder. Bl.a. ses det, at jo længere *uddannelse*¹⁵ forældrene har, jo større er chancen for, at den unge starter på en gymnasial uddannelse. Selv om forældre med længere uddannelse samtidig mindsker tilbøjeligheden til at starte på en erhvervsfaglig uddannelse, øger det samlet set chancen for at starte på en ungdomsuddannelse at have forældre med længere uddannelse.

Forældrenes tilknytning til det danske arbejdsmarked har også en betydning. Jo større *erhvervs erfaring* forældrene har, jo større er chancen for, at den unge starter på en ungdomsuddannelse, og jo mindre er risikoen for frafald på de erhvervsfaglige uddannelser. Moderens *opholdstid* i Danmark påvirker de unges uddannelsesforløb i samme retning.

¹⁵ Målt på den forælder, der har længst uddannelse. Både medbragt uddannelse fra udlandet og dansk uddannelse er medregnet.

Fra en kernefamilie, dvs. at den unge bor sammen med begge forældre, i det år barnet første gang optræder i datamaterialet, har også positiv betydning for, om den unge starter på en ungdomsuddannelse, mens mange *søskende* tilsyneladende mindsker den unges tilbøjelighed til at starte på en gymnasial uddannelse efter grundskolen. Omvendt gælder det, at jo flere søskende de unge har, jo større er tilbøjeligheden til at starte på en erhvervsfaglig uddannelse. Samlet set mindsker mange søskende sandsynligheden for at starte på en ungdomsuddannelse.

Alt i alt betyder det, at en *ressourcestærk familiebaggrund* signifikant øger chancen for at påbegynde en ungdomsuddannelse og ikke falde fra en erhvervsfaglig uddannelse. Dette er næppe overraskende og gælder i øvrigt også danske unge. Eftersom indvandrere fra mindre udviklede lande typisk er mindre uddannede og har ringere tilknytning til arbejdsmarkedet end danskere¹⁶, tyder alt på, at en ressourcetsvag familiebaggrund er en medvirkende årsag til, at indvandrere og efterkommere klarer sig dårligere på ungdomsuddannelserne end danskere.

Den *etniske kapital*s betydning for de unges uddannelsesforløb er ikke lige så entydig som familiebaggrundens betydning. På den ene side øges sandsynligheden for, at udenlandske unge starter på en ungdomsuddannelse, hvis de unge tilhører en etnisk gruppe med høj gennemsnitlig *uddannelse*. Omvendt mindskes sandsynligheden for, at udenlandske unge starter på en ungdomsuddannelse, hvis den unge tilhører en etnisk gruppe med stor *erhvervs erfaring* i Danmark.

Som helhed har en stærk etnisk kapital dog en signifikant positiv betydning for, om de unge starter på en ungdomsuddannelse. Samtidig øger en stærk etnisk kapital chancen for, at den unge vælger en gymnasial frem for en erhvervsfaglig uddannelse. Den etniske kapital har til gengæld ingen afgørende betydning for frafald på ungdomsuddannelserne.

¹⁶ Tænk tanken om udfordringer for integrationsindsatsen i Danmark, "Udlændinges integration i det danske samfund", 2001.

Endelig viser tabellen, at det at *bo i et udsat boligområde* øger sandsynligheden for, at de unge vælger en erhvervsfaglig frem for en gymnasial uddannelse. Som helhed har det at bo i et udsat boligområde dog ingen signifikant betydning for, hvorvidt unge indvandrere og efterkommere påbegynder en ungdomsuddannelse. Dette er anderledes end for danske unge, som ifølge analysen sjældnere starter på en ungdomsuddannelse, hvis de bor i et udsat boligområde. Boligområdet lader dog ikke til at have en betydning for frafald for nogle af de unge, uanset herkomst.

Alt i alt peger analyseresultaterne på, at *den sociale arv*, især familiebaggrund, har betydning for unge indvandreres og efterkommeres vej gennem ungdomsuddannelserne. En stærk social arv øger sandsynligheden for at starte på en ungdomsuddannelse og øger samtidig sandsynligheden for, at de unge vælger en gymnasial frem for en erhvervsfaglig uddannelse. En stærk social arv mindsker også risikoen for at falde fra de erhvervsfaglige uddannelser, mens der - med undtagelse af mange søskende - tilsyneladende ikke er nogen sammenhæng mellem social arv og frafaldet på de gymnasiale uddannelser.

Mens de unge indvandreres og efterkommeres vej gennem ungdomsuddannelserne tilsyneladende er stærkt påvirket af den sociale arv, har social arv mindre betydning for, om unge fortsætter på en erhvervskompetencegivende uddannelse efter en fuldført gymnasial uddannelse. Dermed er de unge indvandrere og efterkommere tilsyneladende bedre til at bryde den sociale arv på dette område end danske unge. For danske unge har familiebaggrund signifikant betydning for, om de fortsætter i uddannelsessystemet efter at have fuldført en gymnasial uddannelse.

3.2 Betydningen af forhold ved den unge selv

Ud over betydningen af den sociale arv viser analysen også noget om betydningen af forskellige forhold ved den unge selv såsom køn, alder ved uddannelsesstart, nationalitet mv. Det fremgår af tabel 3.2, hvordan disse individuelle faktorer påvirker uddannelsesmønstret blandt udlændinge på ungdomsuddannelserne. Tabellen omfatter kun sammenhænge, der er signifikante på mindst 10 pct. niveau,

dvs. det er ret sikkert, at der er en sammenhæng. Resultaterne i tabellen beskrives nærmere i de følgende afsnit.

Tabel 3.2: Betydningen af forhold ved den unge selv for udlændinges ungdomsuddannelse					
	Påbegyndt gymnasial uddannelse	Påbegyndt erhvervsfaglig uddannelse	Påbegyndt ungdomsuddannelse i alt ¹	Falder fra gymnasial uddannelse	Falder fra erhvervsfaglig uddannelse
Kvinde	Øger	Mindsker	Øger		Mindsker
Nationalitet: Tyrker	Mindsker	Mindsker	Mindsker	Øger	
Nationalitet: Pakistaner	Øger	Mindsker			Øger
Indvandret i alderen 0-5 år			Mindsker		
Indvandret i alderen 6-12 år	Mindsker		Mindsker		Mindsker
Alder ved uddannelsens start ²	-	-	-	Øger	Mindsker

¹ "Påbegyndt ungdomsuddannelse i alt" er summen af "Påbegyndt gymnasial uddannelse" og "Påbegyndt erhvervsfaglig uddannelse". "Påbegyndt ungdomsuddannelse i alt" er medtaget, da nogle faktorer har en modsatrettet betydning for "Påbegyndt gymnasial uddannelse" og "Påbegyndt erhvervsfaglig uddannelse".

² Betydningen af alder ved uddannelsens start er ikke beregnet for "Påbegyndt gymnasial uddannelse", "Påbegyndt erhvervsfaglig uddannelse" og "Påbegyndt ungdomsuddannelse i alt".

Når det gælder *forskelle mellem kønnene*, har udenlandske kvinder større sandsynlighed for at påbegynde en ungdomsuddannelse og mindre risiko for at falde fra en erhvervsfaglig uddannelse end mænd. Kvinder har også en større tilbøjelighed end mænd til at vælge en gymnasial frem for en erhvervsfaglig uddannelse.

I forhold til *nationale forskelle* er det beregnet, hvilken betydning det har at være af enten tyrkisk eller pakistansk oprindelse i forhold til den øvrige gruppe af unge udlændinge. Personer med tyrkisk og pakistansk oprindelse er de to største grupper af de analyserede nationaliteter.

Analysen viser, at tyrkere klarer sig dårligere i uddannelsessystemet end øvrige udlændinge. Unge med tyrkisk oprindelse har således en mindre tilbøjelighed til at starte på en ungdomsuddannelse - det gælder både de gymnasiale og de erhvervsfaglige uddannelser - og tyrkere falder oftere fra de gymnasiale uddannelser. Unge med pakistansk oprindelse påbegynder en ungdomsuddannelse i samme omfang som andre unge udlændinge, men er mere tilbøjelige til at vælge en gymnasial frem for en erhvervsfaglig uddannelse. Deres frafald på de gymnasiale uddannelser ligger på samme niveau som frafaldet blandt de øvrige nationale grupper, mens deres frafald på de erhvervsfaglige uddannelser er højere.

Analysen ser også på, om *indvandringstidspunktet* har betydning for, hvordan de unge klarer sig i uddannelsessystemet. Analysen viser, at indvandrere sjældnere går i gang med en ungdomsuddannelse end efterkommere – det gælder både for unge, der er indvandret inden det fyldte sjette år, og unge, der er indvandret i løbet af den skolepligtige alder. Det skal dog tilføjes til oplysningerne i tabellen, at tendensen er langt mere markant for de unge, der er indvandret, efter de er fyldt seks år. Omvendt har denne gruppe af indvandrere, som det noget overraskende fremgår af tabellen, en mindre risiko for at falde fra en erhvervsfaglig uddannelse end efterkommere.

I forhold til *alder ved uddannelsesstart* viser analysen, at jo senere unge udlændinge går i gang med uddannelsen, jo større er risikoen for at falde fra en gymnasial uddannelse. Omvendt mindsker det risikoen for at falde fra en erhvervsfaglig uddannelse, hvis man starter i en sen alder.

En del af de individuelle forhold, der indgår i de statistiske analyser, påvirker altså de unges veje gennem ungdomsuddannelserne. Det samme gør sig gældende i forhold til den videre uddannelsesadfærd, hvor det at være kvinde, være indvandret i alderen 0-5 år eller at have afsluttet gymnasiet i en sen alder mindsker sandsynligheden for at fortsætte på en erhvervskompetencegivende uddannelse efter gymnasiet.

3.3 Betydningen af andre forhold

På de erhvervsfaglige uddannelser udgør praktikforløbet en væsentlig del af uddannelsen. Som hovedregel foregår praktikforløbet på en virksomhed, men på en række af de erhvervsfaglige uddannelser er det muligt at erstatte praktikplads på en virksomhed med skolepraktik.

Udlændinge har betydelig større problemer med at få en praktikplads på en virksomhed end danske unge, og en højere andel af de udenlandske unge gennemfører da også en erhvervsfaglig uddannelse via skolepraktik end danske unge. Denne mangel på praktikpladser på virksomheder er ofte nævnt i uddannelsesdebatten som en af årsagerne til udlændinges høje frafald på de erhvervsfaglige uddannelser.

Analysen viser dog, at det at være i *skolepraktik* ikke med sikkerhed kan siges at have betydning for, om udlændinge falder fra en erhvervsfaglig uddannelse i forhold til en situation, hvor den unge kommer i *praktik på en virksomhed*. For danske unge derimod øger det i væsentlig grad frafaldsrisikoen, hvis de kommer i skolepraktik frem for i virksomhedspraktik.

Ud over praktikpladssituationen kan kommunale forskelle - fx som følge af forskelle i kommunernes undervisning af udenlandske unge og vejledning til udlændinge - tænkes at have betydning for, hvor mange udenlandske unge der gennemfører en uddannelse. Derfor er der gennemført analyser af betydningen af, om den unge bor i henholdsvis København, Århus, Odense, Høje-Taastrup, Albertslund, Brøndby, Ishøj, Frederiksberg, Aalborg, Hvidovre, Gladsaxe, Greve, Roskilde, Helsingør, Esbjerg Kommuner eller det øvrige Danmark. De nævnte kommuner er de 15 kommuner, hvor der bor flest af de analyserede udenlandske unge.

Analyserne viser, at når der er korrigeret for betydningen af de forskellige aspekter af den sociale arv og forhold vedrørende den unge selv, er det kun unge indvandrere og efterkommere fra København, Gladsaxe, Ishøj og Esbjerg, der afviger signifikant fra unge udlændinge i resten af landet. Færre unge udlændinge fra København og Ishøj kommer i gang med en ungdomsuddannelse end i resten af landet, mens unge indvandrere og efterkommere fra Gladsaxe i højere grad videreuddanner sig efter grundskolen. I

Esbjerg er der samlet set ikke flere unge udlændinge, der fortsætter på en ungdomsuddannelse, men flere starter på en gymnasial uddannelse og færre på en erhvervsfaglig uddannelse.

4. Interview med ungdoms- og studievejledere

4.1 Baggrund for interviewundersøgelsen

En af forløbsanalysens konklusioner er, at alt for mange unge indvandrere og efterkommere hverken får en ungdomsuddannelse eller en videregående uddannelse, især fordi de alt for ofte falder fra den uddannelse, de er startet på. Frafaldet er højest på de erhvervsfaglige uddannelser, hvor omkring 60 pct. af indvandrerne og efterkommerne falder fra.

Det er vigtigt at få klarlagt årsagerne til, at indvandrere og efterkommere har et større frafald på de erhvervsfaglige uddannelser end danske unge, da frafaldet vil udgøre et betydeligt problem for fremtidens integration.

I kapitel 3 i denne rapport er nogle af de forhold, der kan have betydning for, at så mange af de unge udlændinge afbryder deres uddannelse, blevet belyst. Det er bl.a. blevet vist, at en ressourcestærk familiebaggrund har betydning for, om de udenlandske unge falder fra en påbegyndt erhvervsfaglig uddannelse. Der kan dog være mange årsager til det høje frafald, som ikke kan belyses med de eksisterende data. Det kan bl.a. handle om skolefærdigheder, skolesocialisering, danskkundskaber, uddannelsernes opbygning, diskrimination, kulturelt relaterede problemer (fx kønsrollemønstre samt andre værdier og normer) og udlændinges forhold til deres lærere, forældre og de danske elever.

Tænketanken har derfor bedt AKF om at gennemføre en interviewundersøgelse, der skal belyse årsagerne til udlændinges frafald på htx og på erhvervsuddannelserne, der indgår i de erhvervsfaglige uddannelser. AKF foretager interview med tre grupper: Ungdoms- og studievejledere for at høre om deres erfaringer med uddannelse af indvandrere og efterkommere; Unge

indvandrere, efterkommere og danskere for at få deres forklaringer på det høje frafald; Arbejdsgivere for at belyse, hvorfor de udenlandske unge har sværere ved at få en praktikplads end danske unge.

Interviewundersøgelsen blandt ungdoms- og studievejledere er afsluttet, og resultaterne beskrives nedenfor. Interviewene med de unge udlændinge og danskere samt interviewene med arbejdsgiverne er ikke afsluttet. Resultaterne vil derfor blive offentliggjort i en særskilt rapport, der udkommer i slutningen af 2004.

4.2 Resultater af interviewundersøgelsen blandt ungdoms- og studievejledere

Interviewundersøgelsen blandt ungdoms- og studievejledere bygger på interview med kommunale ungdomsvejledere i Gladsaxe og Odense Kommuner samt studievejledere på syv uddannelsesinstitutioner inden for erhvervsuddannelserne samt htx. Disse uddannelsesinstitutioner, som anvendes af de to kommuner, er udvalgt, fordi de har et særligt højt frafald blandt udlændinge.

Ungdoms- og studievejlederne (i det følgende alene betegnet studievejlederne) peger på, at de unge udlændinge har et relativt stort frafald fra erhvervsuddannelserne, fordi der inden for de fleste uddannelsesretninger er alt for få praktikpladser på virksomhederne i forhold til søgningen til disse, samtidig med at udlændinge har sværest ved at få en praktikplads, når der er rift om pladserne. Det er studievejledernes erfaring, at virksomhederne er tilbageholdende med at optage udlændinge i praktik, fordi de er usikre på, om deres kunder eller medarbejdere vil reagere negativt på at have en udlænding i praktik. Studievejlederne oplever, at den dårlige praktikpladssituation påvirker unge udlændinge meget tidligt i uddannelsesforløbet, fordi mange tænker på, om det overhovedet kan betale sig at kæmpe for at tage et 16-20 ugers grundforløb, hvis de alligevel ikke kan finde en praktikplads. Derfor ender mange af de unge med at droppe ud af deres uddannelse.

Det er desuden studievejledernes erfaring, at der er for få muligheder for at komme i skolepraktik, hvilket erfaringsmæssigt rammer udlændinge særlig hårdt, fordi mange udlændinge ikke bliver optaget i praktik på en virksomhed og derfor ofte kun kan fuldføre deres uddannelse via skolepraktik.

Studievejlederne peger også på, at det relativt store frafald kan bunde i, at mange udlændinge socialt har svært ved at falde til på erhvervsuddannelserne. Det kan bl.a. skyldes, at den sociale dimension vægtes for lidt på erhvervsuddannelserne, og at tiden på de tekniske uddannelser er så kort, så de unge sjældent oplever en tilknytning til uddannelsesstedet og deres medstuderende. De unge udlændinge har også en tendens til at finde sammen med andre udlændinge på uddannelserne, både i pauserne og i undervisningen. Dette kan være en styrke for dem, der har brug for støtte fra ligesindede fra deres egen etniske gruppe, men på langt sigt skaber det et dårligt socialt sammenhold mellem udlændinge og danskere.

Studievejlederne oplever endvidere, at mange udlændinge ikke er på et tilfredsstillende fagligt niveau efter folkeskolen og dermed står dårligt rustet til at påbegynde en erhvervsgymnasial uddannelse eller en erhvervsuddannelse. Det er bl.a. det danske sprog, der ofte volder udlændinge problemer. Også arbejdsformerne på erhvervsuddannelserne skaber problemer. Mange udlændinge har svært ved at strukturere deres tid og har svært ved at udarbejde opgaver, der kræver en stor grad af selvstændighed. Særligt de sent ankomne udlændinge er vant til et mere autoritært uddannelsessystem og har dermed svært ved at indordne sig under det danske system, hvor der kræves ansvar for egen læring. De unge stilles desuden over for store krav med hensyn til selv at skulle styre og sammensætte deres uddannelse. Det er studievejledernes erfaring, at de svage grupper af elever, herunder mange udlændinge, ikke magter dette og derfor falder fra uddannelsen.

Nogle studievejledere påpeger, at der på visse uddannelsesretninger stilles uforholdsmæssigt store boglige/faglige krav til de unge - krav som det er svært at begrunde i de efterfølgende jobfunktioner. Det kan betyde, at de bogligt svage unge falder fra uddannelserne, fordi de ikke kan klare de boglige krav.

Lærernes rolle på erhvervsuddannelserne fremhæves ligeledes som årsag til det høje frafald på uddannelserne. Det er flere studievejlederes erfaring, at lærerne ikke er godt nok rustede til at undervise og motivere udlændinge, og at lærerne

ikke har den kulturelle forståelse, der skal til for at undgå misforståelser og forstå de sproglige barrierer og kulturelle forskelligheder.

At de unge udlændinge ofte foretager et fejlvalg med hensyn til valg af uddannelse, oplever studievejlederne også som et stort problem. Studievejlederne fremhæver, at en forklaring på dette fejlvalg kan være, at de unge udlændinge og deres forældre mangler information om det danske uddannelsessystem og uddannelsesudbud. I denne forbindelse er det et problem, at meget vejledningsmateriale kun forefindes på dansk. En anden forklaring kan være, at de unge udlændinges forældre direkte eller indirekte påvirker de unge til at tage en uddannelse, som forældrene oplever som prestigegivende. Eksempelvis ønsker mange forældre, at deres børn bliver automekaniker, tandtekniker eller kosmetolog, mens VVS-uddannelsen ikke har høj status hos forældrene. Studievejlederne oplever således en tendens til, at de unge udlændinges uddannelsesvalg i højere grad end danske unges valg er præget af forældrenes ønsker. De unge udlændinges selvrefleksion over egen faglige formåen, motivation og ønsker spiller derimod en relativt mindre rolle for udlændinges uddannelsesvalg. Det indebærer, at udlændinge ofte påbegynder en uddannelse, hvor de faglige eller håndværksmæssige krav overstiger deres kompetencer, og hvor de ikke har den personlige motivation til at gennemføre uddannelsen.

Frafald fra en erhvervsuddannelse handler ifølge studievejlederne ikke kun om eksempelvis fejlvalg og dårlige danskkundskaber. Frafald opleves også nogle gange som en mere eller mindre bevidst strategi hos udlændinge. Inden for serviceområdet kommer denne strategi tydeligt frem hos en større gruppe af piger. Pigerne har ikke ambitioner om at fuldføre den påbegyndte uddannelse og er kun i et meget lille omfang drevet af, at de ønsker at være selvforsørgende eller dygtige til et fag. De venter på, at de skal giftes og vil gerne bruge ventetiden på noget praktisk orienteret. Det er studievejledernes erfaring, at disse piger skifter mellem forskellige skoler og beslægtede uddannelser inden for krops- og skønhedspleje. Studievejlederne oplever dog også, at strategien med at

skifte mellem beslægtede uddannelser inden for krops- og skønhedspleje er en strategi, flere danske piger benytter.

5. anbefalinger

I dette kapitel fremlægges anbefalinger til initiativer, der har til formål at nedbringe udlændinges frafald fra erhvervsuddannelserne. Anbefalingerne bygger på resultaterne af den forløbsanalyse, de statistiske analyser og den interviewundersøgelse blandt ungdoms- og studievejledere, der beskrives i denne rapport. Anbefalingerne fokuserer på tre emner: Forberedelsen til erhvervsuddannelserne, undervisningen på erhvervsuddannelserne og gennemførelsen af praktik. Anbefalingerne sigter imod unge indvandrere og efterkommere¹⁷, men mange af anbefalingerne vil ligeledes være relevante for unge danskere med tilsvarende behov.

For det danske samfund vil der være betydelige fordele ved at gennemføre initiativer, som nedbringer udlændinges frafald fra erhvervsuddannelserne. Disse fordele vil formentlig mere end opveje udgifterne ved at finansiere initiativerne. Det fremgår således af forløbsanalysen i denne rapport, at de indvandrere og efterkommere, der fuldfører en erhvervsfaglig uddannelse, har en betydeligt højere beskæftigelsesfrekvens end de udlændinge, der falder fra en erhvervsfaglig uddannelse. Hertil kommer, at uddannelse og efterfølgende beskæftigelse ikke alene har betydning for den enkelte udlændings integration, men også for integrationen af dennes børn. De statistiske analyser i rapporten viser således, at jo længere uddannelse og erhvervs erfaring forældrene har, jo større er sandsynligheden for, at deres børn påbegynder en ungdomsuddannelse.

Vigtigheden af at nedbringe frafaldet bliver større i fremtiden, da antallet af unge indvandrere og efterkommere vil stige i de kommende år. Antallet af indvandrere og efterkommere, der er mellem 16 og 24 år og kommer fra mindre udviklede lande, vil således ifølge beregninger fra Tænk tanken være næsten fordoblet i

¹⁷ Målgruppen kan afgrænses til tosprogede elever. Folkeskolelovens § 4a, stk. 2, definerer tosprogede børn således: "Ved tosprogede børn forstås børn, der har et andet modersmål end dansk, og som først ved kontakt med det omgivende samfund, eventuelt gennem skolens undervisning, lærer dansk."

løbet af 20 år – fra godt 32.000 personer i 2001 til 60.000 personer i 2021. I samme periode vil 16-24-årige indvandreres og efterkommeres andel af alle 16-24-årige unge stige fra 5,9 pct. til 9,6 pct.

Staten finansierer i dag erhvervsuddannelserne gennem taxametertilskud til erhvervsskolerne. Det kan overvejes, om skolerne skal have finansieret de anbefalede initiativer ved en forhøjelse af den del af taxametertilskuddene, som fordeles efter, hvor mange elever der får en praktikplads på en virksomhed, og hvor mange elever som gennemfører en erhvervsuddannelse¹⁸. Det vil samtidig give erhvervsskolerne et øget incitament til at skaffe praktikpladser på virksomhederne og til generelt at modvirke frafald fra erhvervsuddannelserne. Desuden kan det overvejes at supplere taxametertilskuddene med målrettede tilskud til erhvervsskolerne til nogle af initiativerne, fx til obligatorisk undervisning i dansk som andetsprog, lektiehjælp og mentorordninger samt efteruddannelse af lærerne på erhvervsskolerne.

5.1 Forberedelsen til erhvervsuddannelserne

Undervisningen i grundskolen har uden tvivl stor betydning for, om unge indvandrere og efterkommere begynder på og fuldfører en erhvervsuddannelse. Selv om det primære fokusområde i dette kapitel er erhvervsuddannelserne, fremlægges der i det følgende to anbefalinger vedrørende grundskolen - én om flere praktiske fag i 8. og 9. klasse og én om 10. klasse på erhvervsskolerne.

Praktisk orienteret fagpakke i 8. og 9. klasse

Som folkeskolen er indrettet i dag med stort fokus på de boglige fag, vil både danske og udenlandske unge, der er mere praktisk orienterede, opleve nederlag. Det kan afskrække nogle fra at påbegynde en erhvervsuddannelse, ligesom det kan føre til frafald på erhvervsuddannelserne.

Det anbefales derfor, at skolerne giver disse elever mulighed for at vælge en fagpakke, der omfatter flere praktiske fag. Det kan ske inden for rammerne af folkeskolelovens § 9, stk. 5. Det er vigtigt, at en sådan mere praktisk orienteret fagpakke er tilpasset kravene på erhvervsuddannelserne og arbejdsmarkedet.

¹⁸ Forhøjelsen af taxametertilskuddene kan eventuelt afgrænses til kun at omfatte tosprogede elever.

Derfor skal visse boglige fag som dansk, matematik og engelsk være obligatoriske for alle elever.

Samtidig foreslås det, jf. nedenfor, at det undersøges, hvorvidt de boglige krav på erhvervsuddannelsernes grund- og hovedforløb er for høje i forhold til arbejdsmarkedets behov. Det anbefales, at de boglige krav på erhvervsuddannelserne lempes på de områder, hvor der stilles for høje krav.

10. klasse på erhvervsskolerne

Mange unge, der ønsker en erhvervsuddannelse, har ikke stiftet bekendtskab med erhvervsuddannelsernes fag og arbejdsgange i grundskolen. Unge udlændinge har desuden sjældent mulighed for at trække på deres forældres erfaringer, da de typisk har mindre uddannelse og mindre tilknytning til arbejdsmarkedet end danske unges forældre. Det kan medvirke til at øge frafaldet, da de unge ikke ved, hvad en erhvervsuddannelse og det efterfølgende arbejde består af.

Unge i grundskolen, som vil have kendskab til erhvervsuddannelserne, kan i dag tilbydes brobygningsforløb. Brobygningsforløbene kan fx omfatte dele af 10. klasse og dele af erhvervsuddannelsernes grundforløb.

Som supplement til brobygningsforløbene foreslås det, at hele folkeskolens 10. klasse skal kunne tages på erhvervsskolerne. Alternativt anbefales det, at flere kommuner udbyder 10. klasse i et samarbejde mellem grundskolen og en eller flere af de erhvervsskoler, der ligger i eller nær kommunen. Et sådant samarbejde er etableret i Grindsted og Billund Kommuner, hvor 10. klasse foregår på en selvstændig skole, der samarbejder med en erhvervsskole og en landbo- og husholdningsskole.

En 10. klasse på erhvervsskolerne vil give de unge et indtryk af erhvervsuddannelsernes indhold og form og kan medvirke til en afklaring af, hvordan det eventuelle videre uddannelsesforløb skal tilrettelægges for den enkelte elev. Året kan bl.a. omfatte en forbedring af elevens skolefærdigheder, undervisning i grundlæggende studieteknik samt indblik i det sociale liv på erhvervsskolen og skolens forventninger til elevernes sociale adfærd. Året kan

eventuelt også indeholde virksomhedspraktik.

Bedre uddannelsesvejledning af de unge og deres forældre

Både de statistiske analyser og interviewene med ungdoms- og studievejledere viser, at forældrenes mangelfulde ressourcer er en vigtig årsag til, at indvandrere og efterkommere klarer sig dårligere på ungdomsuddannelserne end danskere. Mange forældre til unge indvandrere og efterkommere har sparsom viden om det danske uddannelsessystem, men påvirker alligevel ofte deres børn til at vælge bestemte uddannelser. Dette kan betyde, at de unge ikke vælger ud fra deres egne ønsker og faglige formåen og dermed har stor risiko for at falde fra.

Det er derfor vigtigt med en målrettet vejledningsindsats over for de unge selv og deres forældre om betydningen af uddannelse og om indholdet af de enkelte uddannelser i Danmark.

Forbedret uddannelsesvejledning af unge udlændinge og deres forældre er et af formålene med den vejledningsreform, der træder i kraft i august i år. Reformen indebærer, at vejledning om ungdomsuddannelse og erhverv samles i omkring 50 enheder af Ungdommens Uddannelsesvejledning, som kommunerne har ansvaret for. Desuden vil der blive etableret en ny fælles vejlederuddannelse, som skal forbedre vejledernes kompetencer og gøre vejledningen mere professionel. Undervisningsministeriet opretter endvidere en vejledningsportal på Internettet, der vil give vejledning om uddannelse og erhverv.

Som opfølgning på vejledningsreformen foreslås det, at der ansættes flere vejledere, som har kendskab til erhvervsuddannelserne, virksomhedernes krav og de særlige behov, mange udlændinge har. Disse vejledere vil med fordel kunne være indvandrere eller efterkommere, så de også kan fungere som rollemodeller for de unge. De etniske foreninger kan endvidere inddrages i vejledningsindsatsen, og vejledningsmateriale oversættes fra dansk til relevante sprog.

Samtidig anbefales det, at skolerne straks underretter Ungdommens

Uddannelsesvejledning, når en elev er på vej til at falde fra eller er faldet fra en ungdomsuddannelse, og at Ungdommens Uddannelsesvejledning med det samme tilbyder den unge vejledning, der kan få denne i gang med en ny uddannelse eller i job. Det foreslås endvidere, at Undervisningsministeriet forlanger årlige indberetninger fra hver enhed af Ungdommens Uddannelsesvejledning om dens vejledningsindsats over for unge udlændinge og deres forældre. Disse indberetninger skal danne grundlag for sammenligninger af vejledningsindsatsen blandt de enkelte enheder af Ungdommens Uddannelsesvejledning med henblik på at fremme erfaringsudveksling.

5.2 Undervisningen på erhvervsuddannelserne

Måltrettede uddannelsesplaner

En kontaktlærer på erhvervsskolen udarbejder i dag - sammen med eleven og en eventuel praktikvirksomhed - elevens personlige uddannelsesplan. Uddannelsesplanen beskriver elevens uddannelsesforløb, og planen er bl.a. udarbejdet på baggrund af elevens forudsætninger. I forbindelse med uddannelsesplanen kan det fastsættes, at eleven skal supplere undervisningen i den obligatoriske del af grundforløbet med undervisning i den valgfrie del af grundforløbet, så eleven har de nødvendige kompetencer til at fortsætte på erhvervsuddannelsens hovedforløb.

Det er vigtigt, at kontaktlæreren og eleven har det bedst mulige grundlag for at udarbejde uddannelsesplanen, så planen kan hjælpe eleven til at fuldføre erhvervsuddannelsen. Det kan fx opnås ved, at uddannelsesplanen bliver udarbejdet på grundlag af en test af elevens færdigheder. Testen kan ligeledes give kontaktlæreren et bedre grundlag for at vurdere, om den enkelte elev har behov for supplerende undervisning. Det skal sikres, at eleverne deltager i den tilbudte supplerende undervisning.

Obligatorisk undervisning i dansk som andetsprog

Nogle af de indvandrere og efterkommere, der optages på erhvervsuddannelserne, har for utilstrækkelige danskkundskaber til at kunne gennemføre uddannelsen. Dette fremgår af interviewundersøgelsen blandt ungdoms- og studievejlederne og

underbygges af en undersøgelse fra Danmarks Pædagogiske Universitet, der viser, at knapt halvdelen af de unge tosprogede elever har læsefærdigheder på et sådant niveau, at de ikke er i stand til at leve op til kravene på ungdomsuddannelserne¹⁹.

Erhvervsskolerne kan i dag tilbyde undervisning i dansk som andetsprog som led i erhvervsuddannelserne. Det skønnes dog, at der ikke er særligt mange skoler, som tilbyder undervisningen.

Det vil forbedre dansk kundskaberne hos unge udlændinge, hvis erhvervsskolerne bliver forpligtet til at udbyde undervisning i dansk som andetsprog til de unge, som – på baggrund af en test – vurderes at have behov for det. Undervisningen bør være målrettet mod kravene for at gennemføre den pågældende erhvervsuddannelse, og undervisningen skal være tilrettelagt, så de unge udlændinge får et større kendskab til danske fagbegreber og kan klare sig bedre på en arbejdsplads.

Lektiehjælp og mentorordninger

De statistiske analyser i denne rapport viser, at en ressourcsvg familiebaggrund har negativ betydning for unge udlændinges uddannelsesforløb. Det er derfor væsentligt, at de unge, der ikke får opbakning og hjælp til uddannelsen hjemmefra, kan modtage støtte på skolerne. Ifølge interviewundersøgelsen blandt ungdoms- og studievejledere har flere erhvervsskoler lektiecafeer, men typisk deltager de elever, der har behov for hjælpen, ikke frivilligt. Desuden findes der kun i begrænset omfang mentorordninger, hvor lærere eller andre elever giver særlig støtte til svage elever.

Obligatorisk, skemalagt lektiehjælp og mentorordninger for de elever, der har behov for det, vil kunne medvirke til at fastholde disse elever på erhvervsuddannelserne. Mentoren kan være en ældre elev, der fagligt og personligt har overskud til – eventuelt mod betaling - at fungere som vejleder og rollemodel. Det kan være en fordel, hvis mentoren har samme etniske baggrund som den elev, der skal vejledes, for bedre at kunne sætte sig ind i de eventuelle

¹⁹ Niels Egelund, "Tosprogede og dansksprogede - forskelle mellem faglige og sociale færdigheder for de 15-16-årige unge", 2003.

kulturelt specifikke problemer.

Efteruddannelse af lærerne på erhvervsuddannelserne

Interviewundersøgelsen blandt ungdoms- og studievejledere viser, at lærerne på erhvervsuddannelserne ikke altid er kvalificerede til at undervise indvandrere og efterkommere. Det er vigtigt, at lærerne stiller krav til de unge udlændinge og ser deres ressourcer, og at de samtidig er opmærksomme på de misforståelser, der kan opstå på grund af indvandreres og efterkommeres sproglige vanskeligheder.

Der bør derfor tilbydes efteruddannelse til lærerne på erhvervsskolerne, så de gennem undervisningen kan forebygge, at indvandrere og efterkommere falder fra deres uddannelse. Efteruddannelsen skal fokusere på at give lærerne kompetencer til at kommunikere med de unge udlændinge, til at løse kulturelt specifikke problemer samt til at kunne se deres ressourcer og bygge videre på dem i undervisningen.

Lempelse af boglige krav på erhvervsuddannelserne

I interviewundersøgelsen påpeger nogle ungdoms- og studievejledere, at der på visse uddannelsesretninger stilles uforholdsmæssigt høje boglige krav, som ikke umiddelbart kan begrundes i de efterfølgende arbejdsfunktioner. Disse krav øger frafaldet blandt bogligt svage unge med såvel dansk som udenlandsk baggrund.

Det foreslås derfor, at det undersøges, om de boglige krav på erhvervsuddannelsernes grund- og hovedforløb er for høje i forhold til arbejdsmarkedets behov. Det kan fx ske ved at spørge færdiguddannede, hvilke dele af erhvervsuddannelsernes boglige fag de har anvendt i forbindelse med deres arbejde. Det anbefales, at de boglige krav på erhvervsuddannelserne lempes på de områder, hvor kravene er for høje i forhold til arbejdsmarkedets behov.

Sammenligning af erhvervsskolernes resultater

Det er vigtigt at få viden om, hvilke erhvervsskoler der er bedst til at få de unge udlændinge til at fuldføre deres erhvervsuddannelse, og hvad der er årsag til, at disse skoler håndterer opgaven godt. Det vil

gøre det muligt for andre skoler at lære af de gode erfaringer.

Denne viden kan opnås gennem sammenligninger af erhvervsskolernes resultater. Sammenligningerne skal belyse, hvor høj fuldførelsesprocenten er for udlændinge på de enkelte skoler, og hvor stor en andel af de unge udlændinge der kommer i praktik på en virksomhed. Desuden skal det undersøges, hvad der er årsagen til skolernes forskellige resultater, og de skoler, der klarer opgaven bedst, skal videreformidle deres gode erfaringer.

5.3 Gennemførelsen af praktik

Forøgelse af antallet af praktikpladser og skolepraktikpladser

I interviewundersøgelsen peger mange ungdoms- og studievejledere på, at indvandreres og efterkommeres høje frafald på erhvervsuddannelserne hænger sammen med, at de har større problemer end danske jævnaldrende med at finde en praktikplads på en virksomhed. Der er ifølge studievejlederne flere årsager til dette, bl.a. at arbejdsgivere fravælger indvandrere og efterkommere, fordi de er usikre på, hvordan kunder eller medarbejdere vil reagere på de unge udlændinge.

Der er indført et særligt praktikpladstaxametertilskud for at give erhvervsskolerne en økonomisk tilskyndelse til at skaffe praktikpladser. Det foreslås, at de økonomiske incitamentter til at oprette praktikpladser yderligere styrkes ved, at også virksomhederne får en økonomisk belønning, når de indgår en uddannelsesaftale med danske og udenlandske elever. Herudover bør det undersøges, om lærlingelønningernes niveau er en hindring for, at virksomhederne opretter praktikpladser. I givet fald bør lærlingelønningerne sættes ned, eventuelt til SU-niveau.

Skolepraktikordningen eksisterer i dag som et alternativ for de unge, der har svært ved at få en praktikplads på en virksomhed, og anvendes derfor i høj grad af indvandrere og efterkommere.

Antallet af skolepraktikpladser er imidlertid netop reduceret fra omkring 5.000 til 1.200 elever om året. I interviewundersøgelsen vurderer ungdoms- og studievejlederne, at nedskæringen uden tvivl vil øge frafaldet blandt unge

udlændinge. Ungdoms- og studievejlederne påpeger desuden, at skolepraktik fungerer som et trinbræt til en praktikplads på en virksomhed. En undersøgelse fra Arbejdsgivernes Elevrefusion (AER) bekræfter dette. Af de erhvervsuddannede med indvandrerbaggrund, som har påbegyndt deres uddannelse i skolepraktik, fuldfører lidt mere end halvdelen uddannelsen i restlæreaftale, dvs. med praktik på en virksomhed²⁰.

Nedskæringen af antallet af skolepraktikpladser forekommer derfor betænkelig, og det anbefales, at antallet af skolepraktikpladser igen forhøjes inden for de uddannelsesområder, hvor der er gode beskæftigelsesmuligheder efter endt uddannelse.

Kontaktlærerne skal motivere udlændinge til at søge praktikplads
Kontaktlærerne på erhvervsskolerne kan spille en central rolle i forhold til at forebygge frafald. Kontaktlæreren udarbejder som tidligere nævnt - sammen med den enkelte elev og en eventuel praktikvirksomhed - elevens personlige uddannelsesplan. Desuden har kontaktlæreren løbende samtaler med eleven om, hvordan uddannelsen forløber, og hvilke ønsker eleven har til fremtiden. Kontaktlærerne spiller dog en mindre rolle i forsøget på at få eleverne i praktik på en virksomhed.

Det fremgår af en undersøgelse fra Håndværksrådet, at håndværksvirksomhederne forventer, at elever er aktivt opsøgende, når de ønsker en praktikplads. De unge indvandrere og efterkommere synes imidlertid at være betydeligt mere tilbageholdende end danske unge²¹. Kontaktlærerordningen kan derfor styrkes, hvis kontaktlærerne - i samarbejde med skolernes jobkonsulenter - får til opgave, dels at motivere eleverne til at gøre en aktiv opsøgende indsats for at komme i praktik på en virksomhed, dels at følge op på, om eleverne rent faktisk tager rundt på virksomheder og får sendt ansøgninger af sted. Det kan fx ske ved,

²⁰ Arbejdsgivernes Elevrefusion, "Erhvervsuddannede og deres beskæftigelse efter endt uddannelse", 2003.

²¹ Håndværksrådet, "'Hvorfor skulle de ikke passe ind?' - en undersøgelse af nydanske elever i små og mellemstore virksomheder", 2002.

at der etableres skemalagte praktiksøgningscaféer, hvor eleverne får støtte af kontaktlærerne til at udarbejde ansøgninger og bearbejde eventuelle afslag.

I forlængelse heraf bør der fra centralt hold fastsættes mindstekrav for, hvor mange timer kontaktlæreren skal anvende på hver elev, herunder dennes praktikpladssøgning. Desuden kan det overvejes at etablere en obligatorisk uddannelse for kontaktlærerne, så de bliver bedre til at vejlede og motivere eleverne til at gennemføre erhvervsuddannelserne og søge efter praktikplads på en virksomhed.

Mentor på praktikstederne

Virksomheder, der har haft udlændinge i praktik, har generelt meget positive erfaringer med disse elever. Virksomhederne peger dog på, at den største ulempe ved at have indvandrere og efterkommere i praktik er sprogproblemerne. Desuden kan forskelle i grundholdninger - fx til autoriteter og selvstændige initiativer - give anledning til misforståelser og i nogle tilfælde sammenstød²².

Det kan forbedre praktikpladsforløbene og dermed fastholde flere elever på erhvervsuddannelserne, hvis virksomhederne vælger at tilknytte en mentor til elever med udenlandsk baggrund. Mentoren kan være en af virksomhedens medarbejdere, der får ansvar for at indføre eleven i virksomhedens arbejdskultur, og som skal hjælpe med at undgå sproglige problemer på virksomheden.

Afsluttende bemærkninger

Kommentarer til de ovenfor beskrevne anbefalinger og andre idéer til løsning af problemerne er meget velkomne. Det vil give Tænketanken et bedre grundlag for i den næste rapport at fremlægge flere anbefalinger med henblik på at nedbringe frafaldet på erhvervsuddannelserne.

²² Håndværksrådet, ””Hvorfor skulle de ikke passe ind?” - en undersøgelse af nydanske elever i små og mellemstore virksomheder”, 2002.

Baggrundsrapport

Indvandreres og efterkommeres uddannelse

Björg Colding

Hans Hummelgaard

Leif Husted

Indholdsfortegnelse

Kapitel 1: Sammenfatning	54
1.1 Hvad har normalt betydning i uddannelsesanalyser?.....	54
1.2 Hovedresultater	55
1.2.1 I gang med en ungdomsuddannelse	55
1.2.2 I gang med en videregående uddannelse.....	57
1.2.3 Frafald	57
1.2.4 Praktikplads	59
1.2.5 Den samlede uddannelsesmæssige situation	59
1.2.6 Udviklingen over tid.....	60
1.2.7 Kommunale forskelle.....	60
1.2.8 Beskæftigelse	61
Kapitel 2: Formål og baggrund	62
2.1 Formål	62
2.2 Baggrund	65
2.3 Disponering af rapporten	68
Kapitel 3: Uddannelsesvalget	69
3.1 Indledning.....	69
3.2 Forløbsanalyse.....	69
3.3 Tværsnitsanalyse.....	104
3.4 Beskæftigelse.....	112
Kapitel 4: Teori og hypoteser	116
4.1 Indledning.....	116
4.2 Social arv.....	117
4.2.1 Forældrebaggrund.....	117
4.2.2 Etnisk kapital.....	121
4.2.3 Nærmiljøet	123
4.2.4 Øvrige	125

4.3 Forhold vedrørende den unge	125
4.4 Skolesystemet	128
Kapitel 5: Den økonometriske model og forklarende variabler	129
5.1 Den økonometriske model	129
5.2 Forklarende variabler	130
Kapitel 6: Resultater af modelberegningerne	135
6.1 Indledning	135
6.2 Marginaleffekter og simulationer	138
Bilag 1: Datagrundlaget.....	153
Bilag 2: Overgangsfrekvenser fra gymnasiale uddannelser til erhvervs- kompetencegivende uddannelser over tid	156
Bilag 3: Bilagstabeller til kapitel 3	158
Bilag 4: Beskæftigelsesfrekvenser for de erhvervskompetence- givende uddannelser.....	163
Bilag 5: Den statistiske model.....	164
Bilag 6: Marginaleffekter for individuelle variabler	169
Bilag 7: Marginaleffekter for individuelle variabler opdelt på køn.....	178
Bilag 8: En multinomial model med kommune-dummyvariabler.....	195
Litteratur	196
English Summary	200

1. Sammenfatning

Hovedresultaterne af analysen af unge danskere og etniske minoriteters (fra mindre udviklede lande) vej gennem uddannelsessystemet er:

- Unge fra de etniske minoriteter gennemfører i langt mindre udstrækning end danske unge en uddannelse efter grundskolen – det ser særlig dårligt ud for de indvandrerunge, der er kommet til Danmark i løbet af den skolepligtige alder.
- Unge fra Tyrkiet er særlig dårligt stillet.
- Næsten dobbelt så mange etniske minoriteter falder fra en ungdomsuddannelse i forhold til danske unge – knap 60% af de etniske minoriteter, som påbegynder en erhvervsfaglig uddannelse, falder fra. De erhvervsfaglige uddannelser er således et særlig kritisk sted i uddannelsessystemet for de etniske minoriteter.
- I forhold til danskere er der langt flere unge fra etniske minoriteter, der påbegynder en videregående uddannelse inden for to år efter at have afsluttet en gymnasial uddannelse, men til gengæld er frafaldet for etniske minoriteter på disse uddannelser dobbelt så højt som for danskere.
- Det er endnu vigtigere og en større opgave at bryde den sociale arv for de unge etniske minoriteter end for danske unge.
- At være i skolepraktik har øjensynligt ingen isoleret betydning for etniske minoritetsunges chance for at fuldføre en

erhvervsfaglig uddannelse, mens det klart mindsker danske unges chance for at fuldføre.

- Unge etniske minoriteter har betydelig mindre chance for at komme i beskæftigelse, uanset om de har gennemført en uddannelse eller ej.

1.1 Hvad har normalt betydning i uddannelsesanalyser?

En lang række forhold kan ud fra såvel inden- som udenlandske undersøgelser forventes at have betydning for, om unge afslutter en uddannelse efter folkeskolen.

Den sociale arv har generelt stor betydning for unges uddannelseskarrere. Mens der i uddannelsesanalyser for den indfødte befolkning overvejende inddrages betydningen af forældrebaggrunden, medtages i analyser for etniske minoriteter normalt også den sociale arv fra den etniske gruppe, som den pågældende tilhører (etnisk kapital), og fra det nærmiljø, den unge er opvokset i. Herudover kan en række forhold vedrørende den unge selv såsom køn, sprog, skolekundskaber, opholdstid, ankomstaldere ved indvandring til Danmark, giftermål og alder ved påbegyndelsen af uddannelsen forventes at have betydning for uddannelseskarreren. Desuden kan mulighederne for at få henholdsvis en ordinær praktikplads og skolepraktik i forbindelse med en erhvervsfaglig uddannelse antages at have betydning.

Via statistiske modelanalyser undersøges, i hvilket omfang en lang række af de angivne faktorer har betydning for såvel unge etniske minoriteters som danske unges vej gennem uddannelsessystemet. Dette er nyt i en dansk sammenhæng, hvor det normalt er blevet undersøgt, om unge får en uddannelse eller ikke og evt. hvor mange års uddannelse.

1.2 Hovedresultater

I dette afsnit angives hovedresultaterne af de forskellige analyser, der er gennemført i projektet. Der skelnes i analyserne mellem børn af indvandrere, som er født i Danmark (efterkommere), og børn af

indvandrere, som er født i udlandet og indvandret i henholdsvis alderen 0-5 og 6-12 år (benævnes henholdsvis indvandrere (0-5) og indvandrere (6-12)). Indvandrere og efterkommere under ét benævnes etniske minoriteter, og der er afgrænset til minoriteter fra mindre udviklede lande.

1.2.1 I gang med en ungdomsuddannelse

Ni ud af ti danske unge fortsætter på en ungdomsuddannelse efter grundskolen – og tallet er næsten lige så højt for efterkommerne. Det er derimod kun godt to tredjedele af de indvandrerbørn, der kom til landet i løbet af den skolepligtige alder, der fortsætter på en ungdomsuddannelse.

Der er store nationalitetsmæssige forskelle. I forhold til danske unge påbegynder lige så mange (eller flere) unge fra Iran og Vietnam en ungdomsuddannelse – omvendt går kun to tredjedele af tyrkiske unge i gang med en uddannelse efter grundskolen. Kvinder og mænd påbegynder i næsten lige stort omfang en ungdomsuddannelse, men kvinder vælger i højere grad en gymnasial frem for en erhvervsfaglig uddannelse – det gælder såvel danske unge som minoritetsunge. De etniske minoriteter har derimod et langt mere ensidigt valg af uddannelsesretning inden for de erhvervsfaglige uddannelser end danske unge.

En ressourcestærk forældrebaggrund betyder for såvel unge etniske minoriteter som danskere, at flere starter på en ungdomsuddannelse. En gunstig forældrebaggrund trækker i retning af, at flere vælger en gymnasial uddannelse og lidt færre en erhvervsfaglig uddannelse.

På tilsvarende måde gælder, at jo mere ressourcestærk den respektive etniske gruppe som helhed er (etnisk kapital), desto flere går i gang med en ungdomsuddannelse. Den etniske kapital øger antallet af minoritetsunge, der går i gang med en gymnasial uddannelse, mens en større etnisk kapital øjensynligt mindsker antallet af unge, der påbegynder en erhvervsfaglig uddannelse.

At bo i et belastet boligområde (ghetto) har ifølge beregningerne ikke nogen betydning for, om de unge starter på en

ungdomsuddannelse. Det synes dog, som om at unge opvokset i disse boligområder har en mindre tilbøjelighed til at gå i gang med en gymnasial uddannelse og en større til at påbegynde en erhvervsfaglig uddannelse.

Unge, der er indvandret i 6-12-års-alderen, påbegynder i langt mindre udstrækning en ungdomsuddannelse end unge, der er kommet hertil i 0-5-års-alderen, der igen påbegynder en uddannelse i lidt mindre udstrækning end efterkommerne. Dette resultat hænger bl.a. sammen med, at etniske minoriteter har dårligere sprogkundskaber desto senere, de er kommet til landet.

Tyrkiske unge påbegynder i markant mindre grad en ungdomsuddannelse end unge fra de øvrige mindre udviklede lande. Det gør sig gældende i forhold til såvel de gymnasiale uddannelser som de erhvervsfaglige uddannelser. At være ung fra Pakistan har ikke nogen statistisk signifikant betydning for uddannelsestilbøjeligheden, når der er taget højde for de øvrige forhold, der på tværs af nationaliteter har betydning for uddannelsesvalget.

Betydningen af forældrebaggrunden, etnisk kapital og at bo i et udsat boligområde udgør tilsammen den sociale arv, der er af samme størrelsesorden for henholdsvis danske unge og minoritetsunge.

1.2.2 I gang med en videregående uddannelse

Af etniske minoritetsunge, der afslutter en gymnasial uddannelse, fortsætter to tredjedele på en videregående uddannelse inden for to år efter afsluttet ungdomsuddannelse, mens det kun er halvdelen af de danske unge. For alle nationaliteter fortsætter en større andel mænd end kvinder med en videregående uddannelse efter fuldført gymnasial uddannelse.

Opvækst i en kernefamilie har øjensynligt en betydelig positiv indflydelse på at starte på en ny uddannelse efter fuldført ungdomsuddannelse. Herudover har forældrebaggrunden i øvrigt øjensynligt ikke nogen signifikant betydning for, om minoritetsunge går videre i uddannelsessystemet efter en fuldført ungdomsuddannelse.

Den estimerede uddannelsesmodel er ikke i stand til at give særlig præcise forklaringer på, hvorvidt og hvorfor især unge etniske minoriteter påbegynder en erhvervskompetencegivende uddannelse efter en fuldført gymnasial uddannelse. Samlet set er indtrykket af beregningerne, at den sociale arv ikke har den store betydning for den videre uddannelsesadfærd, når minoritetsunge først har fuldført en gymnasial uddannelse.

Isoleret set går minoritetskvinder i lidt mindre udstrækning videre i uddannelsessystemet efter en afsluttet ungdomsuddannelse end minoritetsmænd. Afsluttes ungdomsuddannelsen i en sen alder, mindskes chancen for, at den unge fortsætter med en videregående eller erhvervsfaglig uddannelse.

1.2.3 Frafald

I uddannelsessystemet er det altoverskyggende problem for de etniske minoriteter et meget stort frafald. Op mod dobbelt så mange unge fra etniske minoriteter falder således fra en ungdomsuddannelse sammenlignet med danske unge. Næsten 60% af unge fra etniske minoriteter falder fra de erhvervsfaglige uddannelser mod under en femtedel for de gymnasiale uddannelser. Hovedproblemet er således frafaldet på de erhvervsfaglige uddannelser.

For alle nationaliteter er der tale om et højt frafald, om end der kan være betydelige nationalitetsmæssige forskelle. Fx falder tre ud af hver fire unge fra Libanon fra en erhvervsfaglig uddannelse, og tallet er næsten lige så højt for iranere. Frafaldsprocenten er omvendt på knap 50 for unge fra Vietnam, om end dette fortsat er betydelig højere end den tredjedel af danskerne, der falder fra. For alle etniske minoritetsgrupper er frafaldet højere for mænd end for kvinder.

Inden for de erhvervsfaglige uddannelser er frafaldet lavest inden for sundhedsuddannelserne (omkring 25%). Omvendt er det mere end to ud af hver tre unge fra de etniske minoriteter, der går i gang med automekanikeruddannelsen, som falder fra. På kontoruddannelsen falder over 60% af indvandrerne fra, sammenlignet med 57% af efterkommerne og 36% af danskerne.

De statistiske modelberegninger viser, at jo mere ressourcestærke forældre, desto færre minoritetsunge falder fra en *erhvervsfaglig uddannelse*. Det er såvel forældrenes uddannelse, erhvervs erfaring og opholdstid, der reducerer frafaldet. Derimod kan det ikke påvises, at en større etnisk kapital mindsker frafaldet. At bo i et belastet boligområde (ghetto) har heller ingen betydning for frafaldets størrelse. Mænd falder i højere grad fra en erhvervsfaglig uddannelse end kvinder. Påbegyndelse af uddannelsen i en sen alder mindsker derimod frafaldet.

At komme fra Pakistan øger isoleret set frafaldet – det samme gør sig gældende for tyrkiske unge, men den beregnede effekt er ikke statistisk signifikant.

Mens knap 60% af de etniske minoritetsunge falder fra en erhvervsfaglig uddannelse, drejer det sig »kun« om ca. en femtedel af de, der er startet på en *gymnasial uddannelse*. Det er øjensynligt andre forhold, der spiller ind på frafaldet fra de gymnasiale uddannelser end fra de erhvervsfaglige uddannelser. I hvert fald kan den statistiske model kun i ringe omfang forklare dette frafald.

1.2.4 Praktikplads

Det er velkendt, at unge fra de etniske minoriteter har betydelig større problemer med at få en praktikplads på en ordinær arbejdsplads end danske unge, hvilket må formodes at være en væsentlig forklaring på, at så mange falder fra en erhvervsfaglig uddannelse. For en række af de erhvervsfaglige uddannelser er det muligt at erstatte en praktikplads på en virksomhed med skolepraktik. En større andel unge etniske minoriteter gennemfører en erhvervsfaglig uddannelse via skolepraktik end danske unge.

At komme i skolepraktik har ifølge de statistiske modelberegninger ingen signifikant betydning for at falde fra en erhvervsfaglig uddannelse i forhold til en situation, hvor den unge har en praktikaftale med en privat virksomhed. For danske unge derimod øger det i væsentlig grad frafaldsrisikoen, hvis de kommer i skolepraktik. Denne forskel mellem danske og etniske unge er der ikke en umiddelbar indlysende forklaring på.

1.2.5 Den samlede uddannelsesmæssige situation

Samlet set fuldfører 70% af danskerne en uddannelse efter folkeskolen inden for analysens tidshorisont. Til sammenligning er det kun knap 55% af efterkommerne, 51% af indvandreunge, der er kommet hertil i 0-5-års-alderen, og 38% af indvandrere, der er kommet hertil i 6-12-års-alderen, der fuldfører en uddannelse. Næsten en tredjedel af etniske minoriteter, der er kommet hertil i skolealderen, påbegynder slet ikke en ungdomsuddannelse mod knap 12% af danskerne.

En analyse af uddannelsesvalg blandt de seneste kohorter af unge viser, at lige så mange efterkommere og unge indvandrere som danskere går i gang med en ungdomsuddannelse, men langt færre fuldfører, primært som følge af at frafaldet er stort, specielt for de erhvervsfaglige uddannelser. Selv om færre får en gymnasial uddannelse, er der lige så mange, der går i gang med en videregående uddannelse. Eftersom frafaldet blandt efterkommere og indvandrere på de videregående uddannelser er dobbelt så stort som for danskere, er der samlet set betydelig færre efterkommere og indvandrere, der kommer igennem uddannelsessystemet med en erhvervskompetencegivende uddannelse. Inden for gruppen af efterkommere og indvandrere er der en tydelig tendens til, at indvandrere, der er kommet til landet i alderen 6-12 år, har det sværere i uddannelsessystemet end indvandrere, der er kommet til landet i en yngre alder og specielt sammenlignet med efterkommere.

1.2.6 Udviklingen over tid

For danske unge har den del af en grundskoleårgang, der påbegynder en erhvervsfaglig uddannelse, være jævnt faldende i perioden 1988 til 1998, mens frekvensen for de etniske minoriteter har været stigende i 1990'erne, kraftigst for etniske minoriteter, der er kommet til Danmark i 6-12-års-alderen. Der har været en betydelig stigning i den andel af danske unge, der er gået i gang med gymnasial uddannelse, mens der for de etniske minoriteter ikke har været tale om en entydig udvikling (andelen har været svagt faldende for efterkommerne, mens der har været en betydelig stigning for etniske minoriteter, der er indvandret i 0-5-års-alderen).

Frafaldet fra de erhvervsfaglige uddannelser har været kraftigt faldende for danske unge i 1990'erne, hvor også etniske minoriteter indvandret i 0-5-års-alderen har oplevet et fald. For de andre etniske grupper er der ikke tale om nogen entydig udvikling. Samlet har andelen af de etniske minoriteter, der går i gang med en videregående uddannelse efter afsluttet gymnasial uddannelse, været let stigende, mens den har varieret omkring et konstant niveau for danskerne.

1.2.7 Kommunale forskelle

Med henblik på at få et indtryk af, hvorvidt der er kommunale forskelle med hensyn til, hvor godt de unge klarer sig i uddannelsessystemet, fx forårsaget af forskelle i kommunernes undervisning af tosprogede, vejledningsindsatsen mv., er der gennemført beregninger til belysning af betydningen af, om den unge bor i henholdsvis København, Århus, Odense, Høje Tåstrup, Albertslund, Brøndby, Ishøj, Frederiksberg, Aalborg, Hvidovre, Gladsaxe, Greve, Roskilde, Helsingør, Esbjerg eller det øvrige Danmark. De nævnte kommuner udgør de 15 kommuner, hvor der bor flest af de i projektet analyserede minoritetsgrupper (efterkommere, indvandrere (0-5) og indvandrere (6-12)).

De statistiske beregninger viser, at når der er korrigeret for betydningen af de forskellige aspekter af den sociale arv og forhold vedrørende den unge selv, er det kun unge fra København, Gladsaxe, Ishøj og Esbjerg, der afviger signifikant fra resten af landet. Færre unge etniske minoriteter fra København påbegynder en gymnasial uddannelse, og en større andel kommer ikke i gang med en ungdomsuddannelse. Omvendt kommer signifikant flere minoritetsunge fra Gladsaxe i gang med en gymnasial uddannelse og færre kommer i restgruppen. Flere unge fra Esbjerg kommer i gang med en gymnasial uddannelse, og færre kommer i gang med en erhvervsfaglig uddannelse. Endelig viser analysen, at minoritetsunge fra Ishøj har en stor risiko for ikke at komme i gang med en ungdomsuddannelse.

1.2.8 Beskæftigelse

Uanset om danske unge gennemfører en ungdomsuddannelse eller ikke, har de langt bedre chancer for at komme i ordinær beskæftigelse sammenlignet med unge etniske minoriteter. For alle etniske grupper gælder, at beskæftigelsesfrekvensen er højere blandt personer, der afslutter en erhvervsfaglig uddannelse, end personer, der afslutter en gymnasial uddannelse, og at beskæftigelsesfrekvensen er højere for personer, der fuldfører, end for personer, der falder fra en uddannelse.

Betydningen for beskæftigelsesfrekvensen af at have været i skolepraktik er ikke entydig. Det bør dog tages i betragtning, at der er usikkerhed forbundet med disse resultater, eftersom nogle af dem er beregnet med udgangspunkt i et begrænset antal personer. Resultaterne viser, at for personer, der falder fra en erhvervsfaglig uddannelse, er beskæftigelsesfrekvensen generelt lavere for personer med skolepraktik. For personer, der fuldfører en erhvervsfaglig uddannelse, er beskæftigelsesfrekvensen højere for personer med skolepraktik for efterkommere og indvandrere (0-5), mens den er lavere for de andre to etniske grupper.

2. Formål og baggrund

2.1 Formål

Uddannelse har stor betydning både for, hvordan etniske minoriteter efterfølgende klarer sig på arbejdsmarkedet, og hvordan de bliver integreret i samfundet i øvrigt, jf. Hedetoft et al. (2002). Blandt de etniske minoriteter forventes efterkommere,¹ der er født i Danmark, at klare sig bedst i uddannelsessystemet, da de sandsynligvis taler bedre dansk, ligesom de og deres familier kender det danske samfund, herunder uddannelsessystemet, bedre end børn og forældre, der er kommet hertil senere. Af samme grund opdeles indvandrerguppen på børn, der er kommet til landet før den skolepligtige alder (0-5 år), og børn, der er kommet senere (6-12 år). Der fokuseres på efterkommere og indvandrere fra såkaldte mindre udviklede lande, som omfatter lande uden for Europa, Nordamerika, Japan, Australien og New Zealand. Tyrkiet og Cypern samt dele af det tidligere Sovjetunionen² kategoriseres dog også som mindre udviklede lande i overensstemmelse med FNs definition fra 1992. Indvandrere og efterkommere under ét benævnes etniske minoriteter i rapporten.

Følgende spørgsmål vil blive besvaret (i alle spørgsmål sammenlignes med danske unge):

- Hvilke veje bevæger indvandrere og efterkommere sig igennem uddannelsessystemet?
- Hvor mange indvandrere og efterkommere afbryder forskellige uddannelser? Er der steder i uddannelsessystemet, som er særlig kritiske?
- Hvordan har uddannelsesmønsteret for indvandrere og efterkommere udviklet sig over årene?

1. Se bilag 1 for detaljeret definition af efterkommere og indvandrere.

2. Det drejer sig om Azerbajjan, Uzbekistan, Kazakhstan, Turkmenistan, Kyrgystan, Tadjikistan, Georgien og Armenien.

- Hvor store forskelle er der mellem de enkelte nationaliteter?
- Hvordan kan de nuværende årgange af indvandrere og efterkommere forventes at klare sig i uddannelsessystemet?
- Hvilke forklaringer kan der være på, at indvandrere og efterkommere klarer sig anderledes i uddannelsessystemet end danske unge?
- I hvilket omfang får indvandrere og efterkommere et arbejde efter afsluttet eller afbrudt uddannelse?

Projektet anvender AKF's registre i Danmarks Statistik, der udgør et omfattende datamateriale, som gør det muligt at følge uddannelsesforløbet for hver indvandrer og efterkommer samt en tiendedel af danske unge i årene 1984-2001. Oplysninger er til rådighed om personen selv, en evt. ægtefælle/samboende og om forældrene. Forhold som oprindelsesland, forældrenes socioøkonomiske baggrund, ankomstalder for indvandrerne, køn mv. kan have stor betydning for, hvordan forskellige grupper af etniske minoriteter og efterkommere klarer sig i uddannelsessystemet. Registerne indeholder oplysninger om disse og en lang række andre forhold, hvorved detaljerede analyser kan gennemføres. Datagrundlaget er uddybet i bilag 1.

Rapporten indeholder tre analyser. I en forløbsanalyse sammenlignes de veje, unge efterkommere og indvandrere bevæger sig igennem uddannelsessystemet sammenlignet med danske unge – hvilke uddannelser vælges, fuldføres eller afbrydes, jf. figur 2.1. Etniske minoriteter, efterkommere og danskere, der i årene 1984 og frem har forladt grundskolen, følges frem til år 2001. Herved er det muligt at beregne, hvor stor en andel af en given årgang, der fx fuldfører en gymnasial uddannelse og efterfølgende påbegynder en videregående uddannelse, eller hvor stor en del af de unge, der påbegynder en erhvervsfaglig uddannelse, som efterfølgende afbryder den. Det vil endvidere blive belyst, hvordan centrale overgangsfrekvenser har udviklet sig for forskellige årgange op igennem tiden.

Figur 2.1: Uddannelsesmodel

Dernæst gennemføres en tværsnitsanalyse, hvori der beregnes overgangsfrekvenser for overgangene i uddannelsessystemet med udgangspunkt i oplysninger for et enkelt år, her det seneste år til rådighed i analysen. Tværsnitsanalysen viser, hvor stor en andel af hver af de etniske grupper, der ville opnå forskellige uddannelsesniveauer, dersom de blev henvist til at tilbringe en årrække i et uddannelsessystem, der fungerer på samme måde som i det år, beregningen er foretaget for. Det vil sige, at antagelsen er, at både uddannelsesinstitutionernes tilbud og de unges præferencer forbliver uændrede. Dette er naturligvis en meget kraftig antagelse, og i praksis vil det ikke gå sådan, men tværsnitsanalyserne giver en idé om, hvordan situationen er lige nu.

Endelig undersøges, om de beskrevne forskelle i uddannelsesvalget mellem de etniske grupper kan forklares ved forskelle i forældrebaggrund, etnisk arv, nærmiljø eller egenskaber ved den unge selv, praktikpladsforhold, bopælskommune mv. Til dette formål estimeres en statistisk model. Med udgangspunkt i modellen bestemmes den isolerede effekt af relevante baggrundsvariabler som fx forældrenes uddannelsesniveau, antallet af søskende, at være opvokset i et udsat boligområde og køn. Disse effekter viser, hvilke baggrundsvariabler der er særlig betydningsfulde for

uddannelsesvalg på forskellige tidspunkter i den unges uddannelsesforløb. Man kan fx forestille sig, at forældre har større betydning tidligere i forløbet.

Med udgangspunkt i uddannelsesmodellen vil det blive beregnet, hvordan de etniske grupper kan forventes at klare sig i uddannelsessystemet givet forældrenes situation, forholdene for den etniske gruppe, de tilhører, ankomstalderen for indvandrerens vedkommende, køn mv.

Projektet belyser også, i hvilket omfang indvandrere og efterkommere får et arbejde efter afsluttet eller afbrudt uddannelse sammenlignet med danske unge.

2.2 Baggrund

Her angives baggrunden for at gennemføre uddybende analyser af de unges vej gennem uddannelsessystemet i Danmark, mens udenlandske forskningsresultater inddrages i kapitel 4.

Flere danske analyser peger på, at indvandrere og efterkommere i betydelig mindre udstrækning end danske unge gennemfører en uddannelse efter grundskolen. Det er et voksende problem i et samfund som det danske, hvor kvalifikationskravene hele tiden vokser, og hvor der bliver færre og færre job, som ikke forudsætter en formel uddannelse.

Arbejdsmarkedet har således forandret sig i de seneste årtier. Organisatoriske forandringer i virksomhederne og teknologiske fremskridt har betydet, at der i dag i større grad lægges vægt på arbejdskraftens kompetencer, også i job, hvor der ikke tidligere har været krævet nogen formel (eller lang) uddannelse. Dette har medvirket til, at virksomhederne ikke i samme grad som tidligere efterspørger indvandrerens arbejdskraft. En undersøgelse af Rosholm et al. (2001) tyder på, at de samme strukturelle ændringer har sat sig igennem på arbejdsmarkedet i Sverige til ugunst for indvandrerens arbejdsmarkedsmæssige situation. Også på det kommunale arbejdsmarked, hvor der tidligere har været mange jobs for ufaglærte i fx plejesektoren, er kvalifikationskravene blevet skærpet, jf. fx Thomsen og Moes (2002).

Der er således meget god grund til at interessere sig for, hvordan flere unge indvandrere og efterkommere kan fuldføre en uddannelse efter folkeskolen – især en erhvervskompetencegivende uddannelse.

Hummelgaard et al. (2002) og Rosholm et al. (2002) viste, at andelen af de 18-35-årige efterkommere fra tredjelande, som hverken har fuldført eller er i gang med en erhvervskompetencegivende uddannelse (erhvervsfaglig eller videregående uddannelse) er omkring dobbelt så stor som blandt danskere – forskellen er endnu større for de personer, der er kommet til Danmark som barn, jf. Hummelgaard et al. (1998).

I de senere år har unge fra de etniske minoriteter dog i betydeligt omfang nærmet sig danske unge, når der ses på påbegyndt uddannelse, jf. Undervisningsministeriet (2001). Men mange indvandrere og efterkommere afbryder en påbegyndt uddannelse, hvorfor betydeligt færre ender med at have gennemført en uddannelse efter grundskolen sammenlignet med den øvrige befolkning.

I Hummelgaard et al. (2002) og Rosholm et al. (2002) præsenteres analyser, der søger at give nogle forklaringer på, at efterkommerne i forholdsvis ringe omfang opnår en erhvervskompetencegivende uddannelse med særlig fokus på betydningen af den sociale arv. Unge efterkommere, især pigerne, er i mindre grad end jævnaldrende danske unge påvirket af deres egne forældres uddannelses- og arbejdsmarkedsmæssige baggrund. Men samtidig spiller »etnisk arv«, dvs. den uddannelse, arbejdsmarkedsmæssige integration mv., der i gennemsnit gør sig gældende for forældregenerationen som helhed (opdelt på nationalitet), en stor rolle for de unge. Alt i alt er den sociale arv (betydningen af forældrebaggrund og etnisk kapital) lige så stærk for efterkommere som danske unge. Herved bliver efterkommernes succes i uddannelsessystemet og på arbejdsmarkedet meget afhængig af, hvordan det er gået forældregenerationen, både i den enkelte familie og i den etniske gruppe, som efterkommeren tilhører. Integration i uddannelsessystemet og på arbejdsmarkedet sker derfor ikke automatisk over generationer, eftersom forældregenerationen klarer sig dårligt.

En anden forklaring på de etniske minoriteters store frafald i uddannelsessystemet er givetvis, at næsten halvdelen af minoritetsunge ikke vurderes at have læsefærdigheder på et sådant niveau, at de er i stand til at leve op til de krav, der stilles i forbindelse med en ungdomsuddannelse – for danske unge drejer det sig »kun« om 18%, jf. Egelund (2003).

En væsentlig forklaring synes også at være, at indvandrere har betydeligt sværere ved at finde en praktikplads. En undersøgelse viser, at hvor andelen af indvandrere og efterkommere blandt samtlige praktiksøgende var 16% i 1998, udgjorde deres andel af de, der fik en ordinær praktikplads, kun 5%, jf. Undervisningsministeriet (2000). En stor del af især indvandrerdrængene i Mehlbyes (2000) undersøgelse siger ligeledes, at de afbrød en erhvervsfaglig uddannelse, fordi de ikke kunne finde en praktikplads. I Schmidt og Jakobsen (2000) anføres ligeledes, at det store frafald bl.a. hænger sammen med, at unge indvandrere har sværere ved at finde praktikplads.

En del af problemerne med at finde praktikplads hænger givetvis sammen med diskrimination. I Schmidt og Jakobsen (2000) peges på, at arbejdsgiverne fravælger indvandrere. I samme undersøgelse peger erhvervsskolerne dog også på, at de unge indvandrere skriver for få uopfordrede ansøgninger, og samtidig mangler de sociale netværk i lokalsamfundet, som kan være nødvendige.

Sprogkundskaber har generelt en stor betydning for indvandrerunges succes i uddannelsessystemet, hvilket understreges af Jacobsen og Smith (2003), der for børn af gæstearbejdere fra Tyrkiet, Pakistan og Jugoslavien beregner, at hvis indvandrerunge er meget gode til dansk, er deres chance for at gennemføre en erhvervskompetencegivende uddannelse 33 procentpoint højere sammenlignet med unge, der ikke taler dansk flydende. Deres undersøgelse viser endvidere, at i jo tidligere en alder, gæstearbejdernes børn bliver gift, desto lavere uddannelsesniveau får de. Jacobsen og Smith op. cit. påpeger dog, at det ikke nødvendigvis er alderen i sig selv, der forklarer den lavere uddannelse. For kvinder er beslutningen om at blive gift tidligt

således i høj grad korreleret med normer og holdninger i forbindelse med religion, giftermål og familien.

Analysen for den samme gruppe af indvandrere med fokus på frafaldet, jf. Jacobsen og Rosholm (2003) viser, at det er noget vanskeligere statistisk at forklare frafaldet i uddannelsessystemet end at forklare fuldført eller igangværende uddannelse. Det er overraskende, at forældrebaggrunden ikke kan påvises at have nogen betydning for frafaldet. Til gengæld reducerer det at blive gift i en tidlig alder øjensynligt frafaldet for i hvert fald indvandrerkvinder. Det påpeges dog af forfatterne, at det ikke nødvendigvis kan fortolkes som en årsagssammenhæng. For indvandrerkvinder viser analysen, at en sen ankomst til Danmark betyder et øget frafald.

2.3 Disponering af rapporten

I kapitel 3 præsenteres resultaterne af forløbsanalysen af unge etniske minoriteter og danskeres vej gennem uddannelsessystemet. Der præsenteres ligeledes en såkaldt tværsnitsanalyse, der giver et billede af, hvordan uddannelsessystemet fungerer i dag. Endelig belyses, om de unges beskæftigelseschancer afhænger af, om de påbegynder en uddannelse efter grundskolen, fuldfører en ungdomsuddannelse eller falder fra en påbegyndt uddannelse.

Kapitel 4 præsenterer de teorier og hypoteser, der normalt tages i anvendelse, når forskelle i uddannelsesadfærden for forskellige grupper skal analyseres og forklares.

Den økonometriske uddannelsesmodel, der anvendes til at forklare forskellene i uddannelsesadfærden, præsenteres kort i kapitel 5 sammen med de forklarende variabler, der inddrages i modellen.

Endelig præsenteres resultaterne af de statistiske modelanalyser i kapitel 6.

3. Uddannelsesvalget

3.1 Indledning

I dette kapitel beskrives unge efterkommere, indvandrere og danskeres vej gennem uddannelsessystemet efter grundskolen. Overgangsfrekvenser for mulige uddannelsesvalg beregnes, eksempelvis hvor stor en andel af de unge der efter grundskolen går i gang med en erhvervsfaglig uddannelse, og hvor stor en andel af disse personer der efterfølgende afsluttede uddannelsen eller faldt fra. Analyserne vil også undersøge forskelle i uddannelsesvalg mellem etniske minoriteter fra forskellige lande og mellem kønnene. Personer i skolepraktik bliver sammenlignet med andre elever på de erhvervsfaglige uddannelser, og endelig vil det blive undersøgt, om der er forskel på andelen, der kommer i ordinær beskæftigelse, blandt de etniske grupper. Forløbsanalysen dækker perioden 1984-2001.

Forløbsanalysen suppleres med en tværsnitsanalyse, hvor overgangsfrekvenserne beregnes for samtlige uddannelsesvalg i et enkelt år, nemlig år 2001. Der præsenteres et regneeksempel på, hvordan unge bevæger sig gennem uddannelsessystemet givet disse overgangsfrekvenser. Herved fås et aktuelt billede af uddannelsessystemet.

3.2 Forløbsanalyse

Formålet med forløbsanalysen er at beskrive vejen gennem uddannelsessystemet for indvandrere, efterkommere og danskere, der fra 1984 og frem forlader grundskolen ved at beregnes såkaldte overgangsfrekvenser, der viser, hvor stor en andel af en given population der vælger de enkelte overgange vist i figur 2.1 ovenfor.

Der er foretaget en række afgrænsninger i analyserne med henblik på at gøre præsentationen af resultaterne mere overskuelig og resultaterne sammenlignelige på tværs af etniske grupper. Populationen indeholder personer, for hvem grundskolen er den første observerede igangværende uddannelse. Dermed udelades personer, der var i gang med en ungdomsuddannelse allerede som

15-årige.¹ Det er vigtigt at have et fælles udgangspunkt, som her er grundskolen, når den enkeltes vej gennem uddannelsessystemet følges.

Som det fremgår af figur 2.1, vil den unge efter grundskolen enten starte på en ungdomsuddannelse eller tilhøre den såkaldte restgruppe. Restgruppen består af personer, som ikke er gået i gang med en ungdomsuddannelse inden for tre år efter at have afsluttet grundskolen. Langt de fleste unge, som går i gang med en ungdomsuddannelse, går i gang inden for dette tidsrum. En anden grund til at lægge en tidsgrænse ind i analyserne er, at populationen af etniske minoriteter er meget ung. For at kunne følge populationen videre i uddannelsessystemet er det nødvendigt at fokusere på dem, som kommer i gang med en ungdomsuddannelse i en forholdsvis ung alder. Det er ikke muligt at sige noget om, hvor stor en andel af personerne i restgruppen der efterfølgende kommer i gang med en ungdomsuddannelse, da mange fra de etniske minoriteter på grund af deres lave alder kun kan følges yderligere et enkelt eller to år.

Personer siges at tilhøre frafaldsgruppen, hvis de efter at have været i gang med en ungdomsuddannelse er registreret som værende helt ude af uddannelsessystemet i to på hinanden følgende år og ikke har afsluttet den ungdomsuddannelse, de var i gang med.²

1. Godt 8% af danskerne var allerede i gang med en ungdomsuddannelse som 15-årige, sammenlignet med omkring 3% af efterkommerne og indvandrere (0-5) og knap 2% af indvandrere (6-12). Afgrænsningen betyder også, at personer uden uddannelsesoplysning udelukkes. Dette omfatter yderligere knap 10% af danskerne og efterkommerne, knap 12% af indvandrere (0-5) og 20% af indvandrere (6-12).

2. Frafald kan defineres på mange forskellige måder, hvor skift fra en uddannelse til en anden i varierende grad indgår som frafald (Undervisningsministeriet 2000). I denne rapport betragtes skift fra en uddannelse til en anden ikke som frafald. Eftersom målsætningen er at undersøge, i hvor stort omfang de unge får en ungdoms- eller erhvervskompetencegivende uddannelse, er det mindre vigtigt, om der skiftes uddannelse på vejen.

Definition af grupper	
Restgruppen	Personer, der ikke er gået i gang med en ungdomsuddannelse i løbet af tre år efter afslutning af grundskolen.
Frafaldsgruppen	Personer, der har været i gang med en uddannelse, som efterfølgende i to på hinanden følgende år er uden for uddannelsessystemet uden at have afsluttet den igangværende uddannelse.
Residualgruppen	Personer, der fortsat er i gang med deres uddannelse efter den normerede uddannelsestid plus to år.

For at tage højde for skift fra en uddannelse til en anden i analyserne undersøges det, om ungdomsuddannelsen fuldføres inden for normeret tid plus to år. Det vil sige, at personer, der starter en gymnasial uddannelse, får fem år (tre plus to år) til at fuldføre en ungdomsuddannelse, og personer, der starter en erhvervsfaglig uddannelse, får seks år (fire plus to år). Denne måde at definere overgangene på betyder, at det er muligt at starte i en gymnasial uddannelse og afslutte i en erhvervsfaglig uddannelse. Denne gruppe har skiftet uddannelse mindst en gang. Personer, som fortsat er i gang med en ungdomsuddannelse efter fem-seks år, kategoriseres som tilhørende residualgruppen.

Hvis personer, der falder fra, igen kommer i gang med en ungdomsuddannelse, indgår dette også i analysen. En sådan person vil indgå med to ungdomsuddannelser i analysen, den første med overgang til frafald, den anden med overgang til enten fuldførelse, afbrud eller residualgruppe. Personen vil altså optræde to gange og bidrage til beregningen af to overgangsfrekvenser.

Tilsvarende analyser foretages for erhvervskompetencegivende uddannelser, som består af både videregående uddannelser og erhvervsfaglige uddannelser. Det undersøges, om personer, der bliver færdige med en ungdomsuddannelse, går i gang med en erhvervskompetencegivende uddannelse senest to år senere. Blandt dem, der går i gang, undersøges det, om de falder fra, bliver færdige inden for normeret tid¹ plus to år, eller fortsat er i gang og dermed

1 Normeret tid for korte videregående uddannelser sættes til 2, for mellemlange videregående uddannelser sættes til 3 og for lange videregående uddannelser sættes til 5.

tilhører residualgruppen. På grund af det store antal danske unge, der tager mere end to sabbatår, vil andelen, der påbegynder en erhvervskompetencegivende uddannelse, blive undervurderet i analyserne for denne gruppe, mens problemet vil være mindre for de etniske minoriteter.

Det bemærkes, at erhvervsfaglige uddannelser både optræder i analysen af ungdomsuddannelser og i analysen af erhvervskompetencegivende uddannelser. Grunden er, at en del unge, der afslutter en gymnasial uddannelse, efterfølgende påbegynder en erhvervsfaglig uddannelse, som jo både er en ungdomsuddannelse og en erhvervskompetencegivende uddannelse. Det er interessant at følge denne gruppe unge helt frem til afslutningen af en erhvervskompetencegivende uddannelse.

Et stigende antal unge på de erhvervsfaglige uddannelser, især inden for handel og kontor-området, supplerer deres uddannelse med en 1-årig højere handelseksamen (hhx). Denne gruppe vil også være interessant at følge videre til afslutningen af deres erhvervsfaglige uddannelse, hvilket også opnås ved at inddrage de erhvervsfaglige uddannelser som en erhvervskompetencegivende uddannelse.

Som nævnt er populationen af efterkommere og indvandrere forholdsvis ung. Der vil derfor være en del personer, som det ikke er muligt at følge i en tilstrækkelig lang periode til at finde ud af, om de går i gang med en uddannelse inden for to år eller afslutter deres igangværende uddannelse inden for »normeret tid« plus to år. Sådanne personer følges så længe som muligt. Hvis de hverken går i gang, falder fra eller afslutter inden for den periode, de kan følges, kategoriseres de som højrecensurerede, hvilket altså blot vil sige, at de ikke kan følges i hele perioden. Unge, der afslutter grundskolen i år 1998, og i løbet af de følgende tre år går i gang med en ungdomsuddannelse, vil eksempelvis ikke kunne bidrage til den videre analyse af ungdomsuddannelser. Højrecensurerede personer indgår derfor ikke i tabellerne nedenfor.

Resultater

Tabel 3.1 viser andelen af efterkommere, indvandrere og danskere, der inden for tre år efter at have forladt grundskolen er gået i gang

med en ungdomsuddannelse. Knap 85% af efterkommerne går i gang med en ungdomsuddannelse mod 88% af danskerne og kun knap 69% af indvandrere, der var 6-12 år ved ankomst (herefter refereret til som indvandrere (6-12)). En betydelig lavere andel af indvandrere (6-12) går i gang med en gymnasial uddannelse sammenlignet med de andre tre grupper.

Tabel 3.1: Overgange fra grundskolen opdelt på etniske grupper

	Ungdomsuddannelse				Antal
	I alt	Gymnasial	Erhvervsfaglig	Restgruppen	
	%	%	%	%	
Grundskole					
- efterkommere	84,6	46,8	37,8	15,4	8.065
- indvandrere 0-5 år	80,8	45,0	35,8	19,2	5.223
- indvandrere 6-12 år	68,6	31,3	37,3	31,4	7.641
- danskere	88,2	49,0	39,2	11,8	101.787

Tabel 3.2 viser fuldførelse og frafald fra ungdomsuddannelserne. Frafaldsprocenten blandt etniske minoriteter, der går i gang med en erhvervsfaglig uddannelse, er meget høj: 58% blandt efterkommere og hele 61,4% blandt indvandrere (6-12). Frafaldsprocenten er til sammenligning »kun« 32,2% blandt danskerne. Det er interessant at bemærke, at en langt større andel af de etniske minoriteter, især efterkommere (11%), der starter en erhvervsfaglig uddannelse, skifter uddannelse og fuldfører en gymnasial uddannelse. Dette skyldes muligvis, at det er sværere for etniske minoriteter at få en praktikplads, og de derfor skifter til en gymnasial uddannelse, hvor praktik ikke indgår. En anden grund er sandsynligvis, at mange erhvervsfaglige elever inden for handel og kontor tager en 1-årig hhx for at forbedre deres chancer for at få en praktikplads.

Tabel 3.2: Fuldførelse og frafald på ungdomsuddannelserne opdelt på etniske grupper

	Fuldført ungdomsuddannelse					Antal
	I alt	Gymnasial	Erhvervsfaglig	Frafald	Residualgruppen	
	%	%	%	%	%	
Ungdomsuddannelse, i alt						
- efterkommere	65,9	52,9	13,0	31,9	2,2	4.075
- indvandrere 0-5 år	62,2	46,2	16,0	35,6	2,2	2.601
- indvandrere 6-12 år	55,4	37,4	18,0	42,3	2,3	3.565
- danskere	78,8	48,4	30,4	20,0	1,3	81.064
Gymnasial						
- efterkommere	83,7	82,5	1,2	13,4	2,9	2.387
- indvandrere 0-5 år	81,6	80,3	1,3	15,7	2,7	1.370
- indvandrere 6-12 år	76,9	75,6	1,2	19,3	3,8	1.620
- danskere	89,6	87,7	1,9	8,8	1,6	42.399
Erhvervsfaglig						
- efterkommere	40,8	11,0	29,7	58,0	1,2	1.688
- indvandrere 0-5 år	40,6	8,2	32,4	57,8	1,6	1.231
- indvandrere 6-12 år	37,5	5,6	32,0	61,4	1,0	1.945
- danskere	66,9	5,3	61,6	32,2	0,9	38.665

Tabellen viser også, at frafaldsprocenten er langt mindre blandt personer, der starter en gymnasial uddannelse. Den er mindre blandt danskere end blandt etniske minoriteter, for hvem frafaldet er størst for indvandrere (6-12). Få gymnasieelever skifter til og fuldfører en erhvervsfaglig uddannelse. Endelig viser tabellen, at knap to tredjedele af de efterkommere, som går i gang med en ungdomsuddannelse, fuldfører, mens kun 55,4% af indvandrerne (6-12) og næsten 80% af danskerne fuldfører.

Tabel 3.3: Antal personer, der falder fra en ungdomsuddannelse, og andelen som siden går i gang med og fuldfører en ungdomsuddannelse, samt andel højrecensurerede

	Falder fra		<i>heraf</i>			
	Antal	Procent	Går i gang igen		Faldet fra igen	Er højrecensureret
			Antal	Procent		

Ungdomsuddannelse						
Efterkommere	1.254	267	21,0	8,0	4,0	9,0
Indvandrere, 0-5 år	880	233	26,0	11,0	5,0	10,0
Indvandrere, 6-12 år	1.439	327	23,0	8,0	5,0	10,0
Danskere	15.313	6.287	41,0	26,0	6,0	9,0

Tabel 3.3 viser, hvor mange personer der falder fra en ungdomsuddannelse, som går i gang igen og siden fuldfører en ungdomsuddannelse. Af de 1.254 efterkommere, der falder fra, går 21% efterfølgende i gang med en ungdomsuddannelse, og 8%, svarende til 103 personer, fuldfører. Det er imidlertid ikke muligt at følge en stor andel af dem, der går i gang igen, en tilstrækkelig lang periode til at bestemme, om de fuldfører eller falder fra igen, eftersom de er højrecensurerede. Tabellen viser også, at en langt større andel af danskerne kommer i gang igen.

Tabel 3.4 viser overgangen til erhvervskompetencegivende uddannelser (videregående uddannelser og erhvervsfaglige uddannelser) blandt personer, der har afsluttet en ungdomsuddannelse. Erhvervsfaglige uddannelser kategoriseres som nævnt både som ungdomsuddannelser og erhvervskompetencegivende uddannelser.

Som forventet fortsætter forholdsvis få personer, der allerede har en erhvervsfaglig uddannelse i uddannelsessystemet: 7-16% påbegynder en ny erhvervsfaglig uddannelse, og 4-6% påbegynder en videregående uddannelse. Færre danskere end etniske minoriteter starter på endnu en erhvervsfaglig uddannelse, mens lidt flere starter en videregående uddannelse.

Tabel 3.4: Overgange fra ungdomsuddannelser til erhvervskompetencegivende uddannelser opdelt på etniske grupper

	Erhvervskompetencegivende uddannelse						Antal
	Videregående , i alt	Kort	Melle m	Lang	Erhvervs faglig	Residual -gruppen	
	%	%	%	%	%	%	
Ungdomsuddannelser							
- efterkommere	57,0	11,5	13,2	32,3	13,1	29,9	2.189
- indvandrere 0-5 år	48,3	9,6	10,7	28,0	11,7	39,9	1.388
- indvandrere 6-12 år	50,8	9,4	13,0	28,4	9,7	39,5	1.599
- danskere	32,8	5,2	9,3	18,3	14,9	52,3	57.678
Gymnasial							
- efterkommere	67,9	13,3	15,7	38,9	12,6	19,5	1.811
- indvandrere 0-5 år	63,1	12,0	14,0	37,1	11,4	25,4	1.042
- indvandrere 6-12 år	69,9	11,6	18,1	40,2	10,1	20,0	1.129
- danskere	49,5	5,9	13,9	29,6	20,1	30,4	35.564
Erhvervsfaglig							
- efterkommere	5,0	3,2	1,3	0,5	15,6	79,4	378
- indvandrere 0-5 år	3,8	2,3	0,9	0,6	12,7	83,5	346
- indvandrere 6-12 år	4,9	4,0	0,9	-	8,7	86,4	470
- danskere	6,0	4,0	1,8	0,2	6,5	87,5	22.114

Det er interessant at bemærke, at en mindre andel af danskerne med en gymnasial uddannelse kommer i gang med en erhvervskompetencegivende uddannelse inden for to år, end det er tilfældet blandt etniske minoriteter. Det er også interessant at bemærke, at andelen er større blandt indvandrere (6-12) end blandt indvandrere (0-5). Forskellen mellem danskere og etniske minoriteter skyldes, at langt færre danskere kommer i gang med en videregående uddannelse. En forklaring på dette overraskende resultat er, at flere danske unge venter mere end to år med at påbegynde en erhvervskompetencegivende uddannelse end etniske minoritetsunge. En anden mulig forklaring er, at det kun er de

dygtigste elever blandt efterkommere og indvandrere, der fuldfører en gymnasial uddannelse, og at dygtige elever hurtigere påbegynder en erhvervskompetencegivende uddannelse end svagere elever. Andelen af danskere med en gymnasial uddannelse, der efterfølgende går i gang med en erhvervsfaglig uddannelse, er til gengæld omkring 10 procentpoint højere end blandt etniske minoriteter. Denne gruppe indeholder de førnævnte personer, som afbryder deres erhvervsfaglige uddannelse for at tage en 1-årig hhx. Blandt dem, der går i gang med en videregående uddannelse, vælger en større andel blandt de etniske minoriteter en kort videregående uddannelse sammenlignet med danskerne.

I tabel 3.5 ses, hvor stor en andel af personer, der starter på en erhvervskompetencegivende uddannelse, der siden fuldfører eller falder fra. Samlet set falder omkring en fjerdedel af de etniske minoriteter, der starter på en videregående uddannelse, fra, mens det kun er tilfældet for knap 13% af danskerne. Frafaldsprocenten er omkring dobbelt så høj for de etniske minoriteter på de tre videregående uddannelser sammenlignet med danskerne. Frafaldsprocenten er lavest for alle grupper på de mellemlange uddannelser. Personer, der påbegynder en erhvervsfaglig uddannelse efter afsluttet ungdomsuddannelse, har for alle etniske grupper en lavere frafaldsprocent end personer på de videregående uddannelser, og forskellen mellem danskere og etniske minoriteter er mindre. Residualgruppen er stor for danskere på de videregående uddannelser, hvilket betyder, at denne gruppe er længe om at afslutte deres studier.

Undersøgelsens tal om frafald på de videregående uddannelser er dog noget usikre, da gruppen af indvandrere og efterkommere er så ung, at det kun for de færreste er muligt at afgøre, om de fuldfører eller falder fra.

Tabel 3.5: Fuldførelse og frafald på de erhvervskompetencegivende uddannelser opdelt på etniske grupper

Fuldført erhvervskompetencegivende uddannelse								
	Videregående, i alt	Kort	Mellem	Lang	Erhvervsfaglig	Frafald	Residualgruppen	
	%	%	%	%	%	%	%	Antal
Videregående i alt								
- efterkommere	32,5	18,1	9,1	5,3	4,3	27,5	35,8	397
- indvandrere 0-5 år	37,1	19,3	12,2	5,6	2,4	25,5	35,0	337
- indvandrere 6-12 år	40,9	17,2	15,2	8,4	2,4	25,3	31,4	296
- danskere	50,1	16,4	23,5	10,1	2,9	12,8	34,2	11.559
Kort								
- efterkommere	62,4	62,4	-	-	2,0	25,7	9,9	101
- indvandrere 0-5 år	64,4	64,4	-	-	4,6	28,7	2,3	87
- indvandrere 6-12 år	60,0	60,0	-	-	-	27,1	12,9	70
- danskere	77,1	77,0	0,2	-	2,5	14,3	6,0	2.209
Mellem								
- efterkommere	46,3	4,9	41,5	-	7,3	20,7	25,6	82
- indvandrere 0-5 år	51,3	1,3	50,0	-	1,3	22,4	25,0	76
- indvandrere 6-12 år	56,6	2,6	53,9	-	2,6	15,8	25,0	76
- danskere	78,0	1,9	76,1	0,1	2,4	9,9	9,6	3.293
Lang								
- efterkommere	13,1	2,3	0,9	9,8	4,2	30,8	51,9	214
- indvandrere 0-5 år	17,2	4,6	1,7	10,9	1,7	25,3	55,7	174
- indvandrere 6-12 år	24,0	4,7	2,7	16,7	3,3	29,3	43,3	150
- danskere	25,0	2,3	3,5	19,3	3,3	13,8	57,9	6.057
Erhvervsfaglig								
- efterkommere	0,6	0,6	-	-	83,9	13,7	1,9	161
- indvandrere 0-5 år	1,0	1,0	-	-	83,8	11,1	4,0	99
- indvandrere 6-12 år	-	-	-	-	83,8	12,2	4,1	74
- danskere	1,5	1,0	0,4	-	86,4	8,7	3,5	6.867

Udvikling over tid

Ovenstående analyser er alle baseret på gennemsnit over hele den betragtede analyseperiode. I det følgende illustreres udviklingen i udvalgte overgangsfrekvenser over tid. For de etniske minoriteter svinger overgangsfrekvenserne meget, hvilket skyldes, at frekvenserne beregnes på forholdsvis få observationer i de enkelte år. Desuden består de etniske minoritetsgrupper af personer fra en lang række lande. Eftersom sammensætningen af lande har ændret sig over tid, kan udviklingen i frekvenserne derfor alene tolkes som en ændring i andelen af den samlede etniske gruppe, der vælger en given uddannelse, ikke som en ændring i gruppens adfærd.

I figur 3.1 præsenteres udviklingen i overgangsfrekvensen fra grundskole til en gymnasial uddannelse fra 1988 til 1998. Frekvensen har været støt stigende for danskerne over perioden fra 42% i 1988 til 54,6% 1998.¹ For efterkommere har andelen, der går i gang med en gymnasial uddannelse, været let faldende, mens den for indvandrere har været stigende om end svingende.

Figur 3.1: Overgangsfrekvenser fra grundskole til gymnasial uddannelse opdelt på etniske grupper, 1988-1998

¹. Overgangsfrekvenser for perioden 1988-1998 vises her, da det er muligt at beregne overgangsfrekvenser for alle de i forløbsanalysen betragtede overgange for denne periode.

I figur 3.2 præsenteres udviklingen i overgangsfrekvenserne fra grundskole til erhvervsfaglig uddannelse i perioden 1988-1998. For danskerne har frekvensen været jævnt faldende over hele perioden, dog med et markant niveauskifte fra 1991 til 1992. Niveauskiftet, som også findes blandt de etniske minoriteter, skyldes databrud som følge af en reform af de erhvervsfaglige uddannelser, der trådte i kraft 1. januar 1991.¹ Overgangsfrekvensen har siden 1992 været stigende for alle de etniske minoritetsgrupper, kraftigst for indvandrere (6-12) og mindst for indvandrere (0-5). I den foregående periode var frekvensen meget svingende for efterkommere og faldende for indvandrere, således at andelen i 1988 og 1998 er stort set de samme.

1. Frem til 1991 var de erhvervsfaglige uddannelser opdelt i parallelle systemer: Lærlingeuddannelser og efg-uddannelser samt eksamens I og II uddannelser (grundlæggende teknikeruddannelser). Pr. 1. januar 1991 trådte en ny lov i kraft, som gav rammerne for et samordnet system for alle de tidligere uddannelser, således at antallet af indgange blev reduceret fra over 300 til omkring 90. Med en indgang menes en gruppering af fagligt beslægtede områder i den første del af uddannelsen. Det bliver muligt enten at begynde uddannelsen på skole eller i en virksomhed med en praktikaftale. Uanset rækkefølgen vil uddannelsens varighed og indhold være det samme. Loven indebærer, at adgangsbegrænsningen ophæves. Der skelnes mellem skole- og praktikvej. Skolevej er påbegyndelse af uddannelsen uden forudgående praktikaftale. Praktikvej er påbegyndelse af uddannelsen med en praktikaftale - uanset om eleven reelt starter i virksomheden eller på skolen. Skolevejen begynder med en obligatorisk 1. skoleperiode af 20 ugers varighed (frivilligt for elever over 18 år og for alle på en række uddannelser inden for byggefagene og de grafiske fag). Efter afslutning af 1. skoleperiode eller den indledende praktik på praktikvejen fortsættes med 2. skoleperiode (oftest 20 uger). Derefter er uddannelserne opbygget som en vekseluddannelse mellem skole og praktik. På handel- og kontorområdet er 1. og 2. skoleperiode lagt sammen til en samlet periode på 40 uger - også her kan påbegyndes via praktikvejen.

Figur 3.2: Overgangsfrekvenser fra grundskole til erhvervsfaglig uddannelse opdelt på etniske grupper, 1988-1998

Frafaldsprocenten fra gymnasiale uddannelser er præsenteret i figur 3.3. Det er tydeligt, at der er en markant niveauforskel mellem danskere og etniske minoriteter. Frafaldsprocenten er markant lavere for danskerne end for indvandrere. De store udsving i tallene for de etniske minoriteter, i særdeleshed i perioden før 1992, skyldes sandsynligvis det mindre datagrundlag i disse år.

Figur 3.3: Frafald fra gymnasiale uddannelser opdelt på etniske grupper, 1988-1998

Der er en endnu tydeligere niveauforskel i frafaldsprocenten mellem danskere og etniske minoriteter fra de erhvervsfaglige uddannelser (jf. figur 3.4). Det er interessant at bemærke, at frafaldsprocenten for danskerne har været kraftigt faldende i den betragtede periode, og at den også har været faldende for indvandrere (0-5). For de andre grupper har frafaldsprocenten været svingende.

Figur 3.4: Frafald fra erhvervsfaglige uddannelser opdelt på etniske grupper, 1988-1997

I bilag 2 præsenteres figurer for overgangsfrekvensen fra gymnasiale uddannelser til erhvervskompetencegivende uddannelser.

Hovedkonklusionerne for disse overgange er, at markant flere danskere vælger at tage en erhvervsfaglig uddannelse efter afsluttet gymnasial uddannelse. En mindre andel af danskerne vælger de korte videregående uddannelser, mens andelen, der påbegynder sådanne uddannelser, har været stigende blandt efterkommere.

Udviklingen for indvandrere har været meget svingende, hvilket skyldes, at frekvenserne beregnes på et lille antal observationer.

Overgangsfrekvensen til de lange videregående uddannelser har for danskere ligget nogenlunde konstant på 30% over perioden. For efterkommere har frekvensen været faldende fra 1992, idet udviklingen dog synes at være stagneret og muligvis er vendt de sidste par år af perioden. For indvandrere har den været svingende omkring et nogenlunde konstant niveau i 1990'erne.

Samlet har andelen af de etniske minoriteter, der går i gang med en videregående uddannelse efter afsluttet gymnasial uddannelse, været let stigende, mens den har været konstant for danskerne. En større

andel af de etniske minoriteter kommer i gang med en videregående uddannelse sammenlignet med danskerne. Som nævnt ovenfor er grunden sandsynligvis, at flere danskere venter mere end to år med at påbegynde deres videregående uddannelse.

Landegrupper

Grupperne »efterkommere«, »indvandrere (0-5)« og »indvandrere (6-12)« består alle af personer fra en lang række meget forskellige lande. Fordi populationen af etniske minoriteter er meget ung, er antallet af personer, der er gået i gang med en ungdomsuddannelse i perioden op til 2001, under 10 for mange nationaliteter. I det følgende sammenlignes uddannelsesforløbene for danskere med uddannelsesforløbene for personer fra lande, hvor mindst 400 personer har afsluttet en ungdomsuddannelse, hvilket kun er tilfældet for fem lande: Iran, Libanon, Pakistan, Tyrkiet og Vietnam. Vietnam, Iran og Libanon er såkaldte flygtningelande. Det fremgår af tabel 6, at en større andel af de unge fra Iran og Vietnam går i gang med en gymnasial uddannelse efter grundskolen end danske unge. Over to tredjedele af de iranske unge vælger denne vej sammenlignet med 49% af danske unge og kun 26% af tyrkiske unge.

Tabel 3.6: Overgange fra grundskolen opdelt på lande

	Ungdomsuddannelse				Antal
	I alt	Gymnasial	Erhvervsfaglig	Restgruppen	
	%	%	%	%	
Grundskole					
- Danmark	88,2	49,0	39,2	11,8	101.787
- Iran	92,3	69,6	22,7	7,8	1.200
- Libanon	73,5	29,0	44,4	26,5	1.519
- Pakistan	84,5	49,3	35,3	15,5	3.455
- Tyrkiet	66,4	26,2	40,2	33,6	7.419
- Vietnam	89,7	57,2	32,5	10,3	1.503
- Andet	83,4	47,0	36,5	16,6	5.833

Tabel 3.7 viser, at frafaldsprocenten fra ungdomsuddannelserne er højest blandt unge fra Iran og Libanon, der starter en erhvervsfaglig

uddannelse, hvor over 70% falder fra. Tabellen viser også, at relativt mange iranere og pakistanere, der starter på en erhvervsfaglig uddannelse, skifter til og fuldfører en gymnasial uddannelse.

Tabel 3.7: Fuldførelse og frafald på ungdomsuddannelserne opdelt på lande

	Fuldført ungdomsuddannelse					Antal
	I alt	Gymnasial	Erhvervsfaglig	Frafald	Residualgruppen	
	%	%	%	%	%	
Ungdomsuddannelse						
- Danmark	78,8	48,4	30,4	20,0	1,3	81.064
- Iran	63,4	59,4	4,1	32,9	3,7	566
- Libanon	45,1	34,0	11,2	53,2	1,7	483
- Pakistan	63,1	51,4	11,7	34,0	2,8	2.147
- Tyrkiet	57,3	36,2	21,1	40,8	1,9	3.146
- Vietnam	73,5	57,8	15,7	24,2	2,3	913
- Andet	62,8	47,5	15,3	35,3	1,9	2.986
Gymnasial						
- Danmark	89,6	87,7	1,9	8,8	1,6	42.399
- Iran	75,8	75,5	0,2	19,5	4,8	421
- Libanon	73,3	72,8	0,5	22,8	4,0	202
- Pakistan	81,2	80,1	1,0	15,2	3,6	1.242
- Tyrkiet	80,6	79,4	1,2	16,2	3,2	1.294
- Vietnam	86,5	85,2	1,3	10,9	2,5	594
- Andet	81,8	80,0	1,8	15,8	2,3	1.624
Erhvervsfaglig						
- Danmark	66,9	5,3	61,6	32,2	0,9	38.665
- Iran	27,6	12,4	15,2	71,7	0,7	145
- Libanon	24,9	6,0	18,9	75,1	-	281
- Pakistan	38,3	12,0	26,3	59,9	1,8	905
- Tyrkiet	41,0	6,0	35,0	58,0	1,0	1.852
- Vietnam	49,2	6,9	42,3	48,9	1,9	319
- Andet	40,0	8,7	31,4	58,6	1,4	1.362

Det fremgår af tabel 3.8, at andelen, der går i gang med en videregående uddannelse efter afsluttet gymnasial uddannelse, er større blandt alle de etniske minoritetsgrupper end blandt danskerne.

Overgangsfrekvensen fra en gymnasial uddannelse til en lang videregående uddannelse er særlig høj blandt iranere. For de fleste nationaliteter er det imidlertid meget få personer, det er muligt at følge helt til en videregående uddannelse. Det er eksempelvis kun 91 libanesere og 334 vietnamesere, der går i gang med en sådan uddannelse, og af disse er mange højrecensurerede (se tabel B3.1 i bilag 3). Opdeling på uddannelseslængde samt analyser af færdiggørelse af uddannelsen giver derfor kun begrænset information, som dog er præsenteret i tabel 3.9.

Tabel 3.8: Overgange fra ungdomsuddannelser til erhvervskompetencegivende uddannelser opdelt på lande

	Erhvervskompetencegivende uddannelse						Antal
	Videregående , i alt	Kort	Melle m	Lang	Er- hvervs- faglig	Resi- dual- gruppe n	
	%	%	%	%	%	%	
Ungdomsuddannelser							
- Danmark	32,8	5,2	9,3	18,3	14,9	52,3	57.678
- Iran	74,8	11,5	14,8	48,5	7,4	17,8	270
- Libanon	61,5	16,9	14,9	29,7	10,1	28,4	148
- Pakistan	59,3	12,6	14,3	32,4	12,0	28,8	1.196
- Tyrkiet	44,3	8,8	12,7	22,8	12,9	42,8	1.476
- Vietnam	58,5	10,5	12,4	35,6	10,5	31,0	571
- Andet	48,9	9,1	10,2	29,6	11,7	39,4	1.515
Gymnasial							
- Danmark	49,5	5,9	13,9	29,6	20,1	30,4	35.564
- Iran	78,6	12,1	15,6	51,0	6,6	14,8	257
- Libanon	72,5	17,5	18,3	36,7	10,8	16,7	120
- Pakistan	70,2	14,6	16,8	38,8	12,3	17,5	991
- Tyrkiet	64,8	12,0	18,7	34,1	12,3	22,9	984
- Vietnam	71,3	12,3	15,3	43,8	10,8	17,9	464
- Andet	61,9	10,6	13,0	38,3	11,8	26,2	1.166
Erhvervsfaglig							
- Danmark	6,0	4,0	1,8	0,2	6,5	87,5	22.114

- Iran	-	-	-	-	23,1	76,9	13
- Libanon	14,3	14,3	-	-	7,1	78,6	28
- Pakistan	6,3	2,9	2,4	1,0	10,2	83,4	205
- Tyrkiet	3,3	2,4	0,8	-	14,0	82,7	492
- Vietnam	2,8	2,8	-	-	9,3	87,9	107
- Andet	5,4	4,0	0,9	0,6	11,2	83,4	349

Tabel 3.9: Fuldførelse og frafald på de erhvervskompetencegivende uddannelser opdelt på lande

Fuldført erhvervskompetencegivende uddannelse								
	Videregående, i alt	Kort	Mellem	Lang	Erhvervsfaglig	Frafald	Resudial	
	%	%	%	%	%	%	%	Antal
Videregående i alt								
- Danmark	50,1	16,4	23,5	10,1	2,9	12,8	34,2	11.559
- Iran	36,8	18,4	13,2	5,3	2,6	26,3	34,2	38
- Libanon	31,3	18,8	12,5	-	-	50,0	18,8	16
- Pakistan	33,4	14,9	12,0	6,5	4,5	27,3	34,7	308
- Tyrkiet	42,4	23,7	13,1	5,7	2,4	22,9	32,2	245
- Vietnam	42,9	17,0	16,3	9,5	3,4	21,1	32,7	147
- Andet	31,2	17,8	8,0	5,4	2,2	29,3	37,3	276
Kort								
- Danmark	77,1	77,0	0,2	-	2,5	14,3	6,0	2.209
- Iran	75,0	75,0	-	-	-	12,5	12,5	8
- Libanon	50,0	50,0	-	-	-	50,0	-	6
- Pakistan	46,2	46,2	-	-	6,4	33,3	14,1	78
- Tyrkiet	77,3	77,3	-	-	1,5	16,7	4,5	66
- Vietnam	61,1	61,1	-	-	-	27,8	11,1	36
- Andet	67,2	67,2	-	-	-	29,7	3,1	64
Mellem								
- Danmark	78,0	1,9	76,1	0,1	2,4	9,9	9,6	3.293
- Iran	57,1	-	57,1	-	-	-	42,9	7
- Libanon	100,0	-	100,0	-	-	-	-	2
- Pakistan	48,0	4,0	44,0	-	6,7	21,3	24,0	75
- Tyrkiet	58,6	3,4	55,2	-	1,7	19,0	20,7	58
- Vietnam	51,2	-	51,2	-	4,9	12,2	31,7	41
- Andet	45,1	3,9	41,2	-	2,0	27,5	25,5	51
Lang								
- Danmark	25,0	2,3	3,5	19,3	3,3	13,8	57,9	6.057

Tabel 3.9: Fuldførelse og frafald på de erhvervskompetencegivende uddannelser opdelt på lande

	Fuldført erhvervskompetencegivende uddannelse							
	Videre- gåede, i alt	Kort	Mellem	Lang	Er- hversfagli- g	Frafald	Resudial	Antal
	%	%	%	%	%	%	%	
- Iran	17,4	4,3	4,3	8,7	4,3	39,1	39,1	23
- Libanon	-	-	-	-	-	62,5	37,5	8
- Pakistan	20,0	4,5	2,6	12,9	2,6	27,1	50,3	155
- Tyrkiet	15,7	4,1	-	11,6	3,3	28,1	52,9	121
- Vietnam	28,6	4,3	4,3	20	4,3	22,9	44,3	70
- Andet	12,4	2,5	0,6	9,3	3,1	29,8	54,7	161

Tabel 3.9: Fuldførelse og frafald på de erhvervskompetencegivende uddannelser opdelt på lande

	Fuldført erhvervskompetencegivende uddannelse							Antal
	Videregående, i alt	Kort	Mellem	Lang	Erhvervsfaglig	Frafald	Resudial	
	%	%	%	%	%	%	%	
Erhvervsfaglig								
- Danmark	1,5	1,0	0,4	-	86,4	8,7	3,5	6.867
- Iran	-	-	-	-	100,0	-	-	1
- Libanon	-	-	-	-	60,0	40,0	-	5
- Pakistan	1,1	1,1	-	-	81,1	15,6	2,2	90
- Tyrkiet	-	-	-	-	88,9	9,1	2,0	99
- Vietnam	-	-	-	-	84,6	12,8	2,6	39
- Andet	1,0	1,0	-	-	82,0	12,0	5,0	100

Køn

Andelen af kvinder og mænd, der fortsætter i en ungdomsuddannelse efter grundskolen, er stort set den samme for alle de etniske grupper, og for alle grupperne starter en større andel kvinder end mænd en gymnasial uddannelse, kønsforskellen er størst blandt danskerne (se tabel 3.10).

Tabel 3.10: Overgange fra grundskole opdelt på etniske grupper og køn

	Ungdomsuddannelse				Antal
	I alt	Gymnasial	Erhvervsfaglig	Rest-gruppen	
	%	%	%	%	
Mænd					
- efterkommere	83,1	42,4	40,7	16,9	4.127
- indvandrere 0-5 år	80,6	42,0	38,6	19,4	2.743
- indvandrere 6-12 år	68,1	27,6	40,5	31,9	4.123
- danskere	87,6	40,9	46,7	12,4	52.117
Kvinder					
- efterkommere	86,1	51,4	34,7	13,9	3.938
- indvandrere 0-5 år	81,0	48,3	32,7	19,0	2.480
- indvandrere 6-12 år	69,1	35,7	33,5	30,9	3.518
- danskere	88,8	57,4	31,4	11,2	49.670

En større andel af de danske mænd går i gang med en erhvervsfaglig uddannelse sammenlignet med de øvrige tre etniske grupper, mens lidt flere mandlige efterkommere og indvandrere (0-5) end danskere går i gang med en gymnasial uddannelse. Andelen af indvandrere (6-12), der går i gang med en gymnasial uddannelse, er hele 13,3 procentpoint lavere end blandt danske mænd.

I modsætning til mændene går lidt færre danske kvinder i gang med en erhvervsfaglig uddannelse end blandt de etniske minoriteter. Til gengæld går langt flere danske kvinder (57,4%) i gang med en gymnasial uddannelse. Forskellen er særlig stor (21,7 procentpoint) mellem danske kvinder og indvandrere (6-12).

Ifølge tabel 3.11 er der større etniske forskelle på frafaldsprocenten fra ungdomsuddannelserne blandt mænd end blandt kvinder. Frafaldsprocenten på de erhvervsfaglige uddannelser er omkring 65% blandt mænd fra etniske minoriteter sammenlignet med kun 29% for danske mænd. Frafaldsprocenten for danske kvinder er 36,4%, mens den ligger omkring 50% blandt de etniske minoriteter. For danskere, der starter en gymnasial uddannelse, er frafaldsprocenten omkring 9% for både kvinder og mænd. Frafaldsprocenten er højere for de etniske minoriteter, højest for indvandrere (6-12).

Frafaldsprocenten på både gymnasiale og erhvervsfaglige uddannelser er højere blandt mænd end blandt kvinder i alle etniske grupper undtagen blandt danskere. Kønsforskellene er mindre blandt personer, der starter en gymnasial uddannelse. Lidt flere kvinder end mænd skifter fra en erhvervsfaglig til en gymnasial uddannelse.

Tabel 3.11: Fuldførelse og frafald på ungdomsuddannelserne opdelt på etniske grupper og køn

	Fuldført ungdomsuddannelse					Antal
	I alt	Gymnasial	Erhvervsfaglig	Frafald	Residualgruppen	
	%	%	%	%	%	
Ungdomsuddannelserne						
Mænd						
- efterkommere	59,2	48,6	10,6	38,1	2,8	2.030
- indvandrere 0-5 år	58,1	44,6	13,5	39,7	2,2	1.360
- indvandrere 6-12 år	49,9	33,2	16,7	47,8	2,4	1.903
- danskere	78,6	40,7	37,9	19,9	1,5	40.160
Kvinder						
- efterkommere	72,6	57,2	15,5	25,7	1,7	2.045
- indvandrere 0-5 år	66,7	47,9	18,8	31,1	2,2	1.241
- indvandrere 6-12 år	61,7	42,2	19,5	36,0	2,2	1.662
- danskere	78,9	56,0	22,9	20,0	1,0	40.904
Gymnasial						
Mænd						
- efterkommere	80,5	79,2	1,2	16,0	3,5	1.132
- indvandrere 0-5 år	80,7	80,4	0,3	16,6	2,7	694
- indvandrere 6-12 år	74,7	73,4	1,3	20,3	5,0	787
- danskere	89,3	87,3	2,0	8,4	2,3	17.867
Kvinder						
- efterkommere	86,6	85,4	1,2	11,1	2,3	1.255
- indvandrere 0-5 år	82,5	80,2	2,4	14,8	2,7	676
- indvandrere 6-12 år	78,9	77,7	1,2	18,4	2,8	833
- danskere	89,8	87,9	1,9	9,1	1,1	24.532
Erhvervsfaglig						
Mænd						
- efterkommere	32,3	9,9	22,4	65,9	1,8	898
- indvandrere 0-5 år	34,5	7,2	27,3	63,8	1,7	666
- indvandrere 6-12 år	32,3	4,7	27,6	67,1	0,5	1.116
- danskere	70,0	3,3	66,8	29,1	0,9	22.293

Tabel 3.11: Fuldførelse og frafald på ungdomsuddannelserne opdelt på etniske grupper og køn

	Fuldført ungdomsuddannelse					Antal
	I alt	Gymnasial	Erhvervsfaglig	Frafald	Residualgruppen	
	%	%	%	%	%	
Kvinder						
- efterkommere	50,4	12,3	38,1	49,0	0,6	790
- indvandrere 0-5 år	47,8	9,4	38,4	50,6	1,6	565
- indvandrere 6-12 år	44,5	6,6	37,9	53,8	1,7	829
- danskere	62,6	8,1	54,5	36,4	0,9	16.372

Tabel 3.12 viser, at en større andel af de etniske minoriteter af begge køn går i gang med en videregående uddannelse end danskerne, og at kvinder, især kvinder med en erhvervsfaglig uddannelse, i større grad går i gang med endnu en erhvervsfaglig uddannelse end mænd. Tabellen viser også, at forholdsvis mange indvandrere (6-12), der har en gymnasial uddannelse, går i gang med en videregående uddannelse.

Givet gennemførelse af en gymnasial uddannelse gælder det inden for alle etniske grupper, at andelen, der påbegynder en videregående uddannelse, er større for mænd end for kvinder. Det samme er tilfældet for personer, der har gennemført en erhvervsfaglig uddannelse. Ser man under et på de, der har gennemført en ungdomsuddannelse, er andelen af danske kvinder, der påbegynder en videregående uddannelse, større end andelen af danske mænd, men det skyldes, at danske kvinder i langt højere grad end danske mænd gennemfører en gymnasial uddannelse, og at overgangsfrekvensen herfra til de videregående uddannelser er væsentlig højere end for de erhvervsfaglige uddannelser.

Tabel 3.12: Overgange fra ungdomsuddannelse til erhvervskompetencegivende uddannelse opdelt på etniske grupper og køn

Erhvervskompetencegivende uddannelse							
Fra	Videregående, i alt	Kort	Mellem	Lang	Erhvervsfaglig	Residualgruppen	Antal
	%	%	%	%	%	%	
Ungdomsuddannelse							
Mænd							
- efterkommere	62,2	12,6	14,5	35,1	8,5	29,3	968
- indvandrere 0-5 år	53,5	9,8	12,4	31,2	9,7	36,8	692
- indvandrere 6-12 år	53,1	9,0	14,0	30,1	6,4	40,5	778
- danskere	31,4	6,0	6,4	18,9	12,0	56,6	28.461
Kvinder							
- efterkommere	52,9	10,6	12,3	30,0	16,8	30,3	1.221
- indvandrere 0-5 år	43,2	9,3	9,1	24,9	13,8	43,0	696
- indvandrere 6-12 år	48,6	9,7	12,1	26,8	12,8	38,6	821
- danskere	34,2	4,4	12,1	17,7	17,7	48,1	29.217
Gymnasial							
Mænd							
- efterkommere	71,8	13,8	16,8	41,2	9,1	19,0	820
- indvandrere 0-5 år	67,5	11,7	15,8	40,1	9,8	22,6	539
- indvandrere 6-12 år	73,5	10,4	19,8	43,3	7,6	18,9	540
- danskere	52,8	6,6	10,2	36,0	18,4	28,8	14.879
Kvinder							
- efterkommere	64,6	12,8	14,8	36,9	15,4	20,0	991
- indvandrere 0-5 år	58,4	12,3	12,1	34,0	13,1	28,4	503
- indvandrere 6-12 år	66,6	12,7	16,5	37,4	12,4	21,1	589
- danskere	47,1	5,5	16,6	25	21,4	31,6	20.685
Erhvervsfaglig							
Mænd							
- efterkommere	8,8	6,1	1,4	1,4	4,7	86,5	148
- indvandrere 0-5 år	3,9	3,3	0,7	-	9,2	86,9	153
- indvandrere 6-12 år	6,7	5,9	0,8	-	3,8	89,5	238

Tabel 3.12: Overgange fra ungdomsuddannelse til erhvervskompetencegivende uddannelse opdelt på etniske grupper og køn

Erhvervskompetencegivende uddannelse							
Fra	Videregående, i alt	Kort	Mellem	Lang	Er- hvervs- faglig	Residu- algrup- pen	
	%	%	%	%	%	%	Antal
- danskere	7,9	5,4	2,2	0,3	5,1	87,0	13.582

Tabel 3.12: Overgange fra ungdomsuddannelse til erhvervskompetencegivende uddannelse opdelt på etniske grupper og køn

Erhvervskompetencegivende uddannelse							
Fra	Videregående, i alt	Kort	Mellem	Lang	Erhvervs-faglig	Residualgruppen	Antal
	%	%	%	%	%	%	
Kvinder							
- efterkommere	2,6	1,3	1,3	-	22,6	74,8	230
- indvandrere 0-5 år	3,6	1,6	1,0	1,0	15,5	80,8	193
- indvandrere 6-12 år	3,0	2,2	0,9	-	13,8	83,2	232
- danskere	2,9	1,8	1,1	0,1	8,8	88,3	8.532

Tabel 3.13 viser kønsforskelle for den lille gruppe, der går i gang med en videregående uddannelse. Frafaldsprocenten er dobbelt så stor for mænd som for kvinder fra de etniske minoriteter på de korte videregående uddannelser, mens kønsforskellen er forholdsvis lille for danskerne. På de mellemlange uddannelser er frafaldsprocenten lavere for kvinder end for mænd i alle grupper undtagen blandt efterkommere, og kønsforskellene på frafaldsprocenten er størst for indvandrere. Frafaldsprocenten på de lange uddannelser er højere blandt kvinder i alle grupper undtagen blandt danskere, og forskellene er størst blandt efterkommere. Det bemærkes, at en stor andel af de etniske minoriteter er højrecensurerede, og at residualgruppen er forholdsvis stor. Usikkerheden på overgangsfrekvenserne er derfor stor, og resultaterne bør tages med forbehold.

Tabel 3.13: Fuldførelse og frafald på de erhvervskompetencegivende uddannelser opdelt på etniske grupper og køn

Fuldført erhvervskompetencegivende uddannelse								
Fra	Videregående, i alt	Kort	Mellem	Lang	Erhvervsfaglig	Frafald	Residualgruppen	Antal
	%	%	%	%	%	%	%	
Videregående i alt								
Mænd								
- efterkommere	31,9	16,0	9,4	6,6	3,8	25,8	38,5	213
- indvandrere 0-5 år	36,5	16,1	13,0	7,3	2,6	27,1	33,9	192
- indvandrere 6-12 år	36,7	11,2	14,8	10,7	1,8	29,0	32,5	169
- danskere	47,5	19,2	16,0	12,3	2,5	15,0	34,9	5.570
Kvinder								
- efterkommere	33,2	20,7	8,7	3,8	4,9	29,3	32,6	184
- indvandrere 0-5 år	37,9	23,4	11,0	3,4	2,1	23,4	36,6	145
- indvandrere 6-12 år	46,5	25,2	15,7	5,5	3,1	20,5	29,9	127
- danskere	52,5	13,9	30,5	8,1	3,2	10,7	33,6	5.989
Kort								
Mænd								
- efterkommere	57,1	57,1	-	-	2,0	34,7	6,1	49
- indvandrere 0-5 år	51,1	51,1	-	-	6,7	37,8	4,4	45
- indvandrere 6-12 år	42,4	42,4	-	-	-	42,4	15,2	33
- danskere	76,4	76,4	0,1	-	2,3	16,2	5,1	1.244
Kvinder								
- efterkommere	67,3	67,3	-	-	1,9	17,3	13,5	52
- indvandrere 0-5 år	78,6	78,6	-	-	2,4	19,0	-	42
- indvandrere 6-12 år	75,7	75,7	-	-	-	13,5	10,8	37
- danskere	78,0	77,7	0,3	-	2,9	11,9	7,2	965

Tabel 3.13: Fuldførelse og frafald på de erhvervskompetencegivende uddannelser opdelt på etniske grupper og køn

Fra	Fuldført erhvervskompetencegivende uddannelse							
	Videregående, i alt	Kort	Mellem	Lang	Erhvervsfaglig	Frafald	Residualgruppen	Antal
	%	%	%	%	%	%	%	
Mellem								
Mænd								
- efterkommere	42,0	6,0	36,0	-	6,0	20,0	32,0	50
- indvandrere 0-5 år	45,3	1,9	43,4	-	1,9	26,4	26,4	53
- indvandrere 6-12 år	51,0	4,1	46,9	-	2,0	20,4	26,5	49
- danskere	71,8	3,5	68,2	-	1,7	13,6	12,9	1.184
Kvinder								
- efterkommere	53,1	3,1	50,0	-	9,4	21,9	15,6	32
- indvandrere 0-5 år	65,2	-	65,2	-	-	13,0	21,7	23
- indvandrere 6-12 år	66,7	-	66,7	-	3,7	7,4	22,2	27
- danskere	81,6	1,0	80,5	0,1	2,8	7,9	7,7	2.109
Lang								
Mænd								
- efterkommere	16,7	2,6	1,8	12,3	3,5	24,6	55,3	114
- indvandrere 0-5 år	24,5	7,4	2,1	14,9	1,1	22,3	52,1	94
- indvandrere 6-12 år	26,4	3,4	2,3	20,7	2,3	28,7	42,5	87
- danskere	26,9	2,4	2,6	21,8	3,0	15,1	55,0	3.142
Kvinder								
- efterkommere	9,0	2,0	-	7,0	5,0	38,0	48,0	100
- indvandrere 0-5 år	8,8	1,3	1,3	6,3	2,5	28,8	60,0	80
- indvandrere 6-12 år	20,6	6,3	3,2	11,1	4,8	30,2	44,4	63
- danskere	23,1	2,1	4,4	16,5	3,6	12,3	61,0	2.915
Erhvervsfaglig								
Mænd								
- efterkommere	-	-	-	-	87,2	10,6	2,1	47
- indvandrere 0-5 år	2,4	2,4	-	-	85,4	9,8	2,4	41
- indvandrere 6-12 år	-	-	-	-	88,9	7,4	3,7	27
- danskere	1,9	1,5	0,4	-	86,6	7,9	3,6	2.717

Tabel 3.13: Fuldførelse og frafald på de erhvervskompetencegivende uddannelser opdelt på etniske grupper og køn

Fra	Fuldført erhvervskompetencegivende uddannelse							Antal
	Videregående, i alt	Kort	Mellem	Lang	Erhvervsfaglig	Frafald	Residualgruppen	
	%	%	%	%	%	%	%	
Kvinder								
- efterkommere	0,9	0,9	-	-	82,5	14,9	1,8	114
- indvandrere 0-5 år	-	-	-	-	82,8	12,1	5,2	58
- indvandrere 6-12 år	-	-	-	-	80,9	14,9	4,3	47
- danskere	1,2	0,7	0,5	-	86,3	9,1	3,4	4.150

Ungdomsuddannelser opdelt på hovedgrupper

Tabel 3.14 viser fordelingen på hovedgrupper af uddannelser for personer, der starter en erhvervsfaglig uddannelse opdelt på etniske grupper. Det fremgår, at to tredjedele af efterkommerne vælger handel og kontor sammenlignet med kun 38% af danskerne og 50% af indvandrerne (6-12). Etniske minoriteter vælger også sundhedsområdet mere end danskerne. Sammenlignet med de andre grupper vælger efterkommere i mindre omfang jern og metalområdet. Forskellene mellem de etniske grupper er langt mindre for personer, der går i gang med en gymnasial uddannelse, som det fremgår af tabel 3.15.

Tabel 3.14: Fordeling på erhvervsfaglige hovedgrupper opdelt på etniske grupper

	Efterkommere	Indvandrere 0-5 år	Indvandrere 6-12 år	Danskere
	%	%	%	%
Bygge og anlæg	5,2	6,3	6,9	14,7
Handel og kontor	66,6	59,0	49,9	38,1
Jern og metal	10,9	16,0	21,6	20,2
Levnedsmiddel og husholdning	3,1	3,6	4,4	9,7
Sundhed	8,8	7,4	7,9	4,4
Erhverv i øvrigt	5,4	7,8	9,3	12,9
I alt	100,0	100,0	100,0	100,0

Tabel 3.15: Fordeling på gymnasiale hovedgrupper opdelt på etniske grupper

	Efterkommere	Indvandrere 0-5 år	Indvandrere 6-12 år	Danskere
	%	%	%	%
Adg. ing.	0,0	0,2	0,4	0,2
Gymnasiet	63,4	61,2	59,8	59,5
Hf	11,8	13,9	16,8	13,8
Hhx	19,6	18,3	14,1	21,8
Htx	4,6	5,3	7,7	4,1
Stud. kurs.	0,6	1,1	1,2	0,6
I alt	100,0	100,0	100,0	100,0

Tabel 3.16 viser fordelingen på erhvervsfaglige hovedgrupper opdelt på køn. En stor andel af både mænd og kvinder fra de etniske minoriteter vælger handel og kontor, og flere kvinder end mænd i alle etniske grupper vælger dette område. Tabellen viser også, at det er mænd, der vælger bygge og anlæg samt jern og metal, mens kvinder vælger sundhedsområdet. I tabel 3.17 foretages en tilsvarende sammenligning af mænd og kvinder på de gymnasiale uddannelser, og det fremgår, at langt flere mænd vælger htx, mens flere kvinder vælger hf.

Tabel 3.16: Fordeling på erhvervsfaglige hovedgrupper opdelt på etniske grupper og køn

	Efterkommere	Indvandrere 0-5 år	Indvandrere 6-12 år	Danskere
	%	%	%	%
Mænd				
Bygge og anlæg	9,5	10,8	11,6	23,6
Handel og kontor	60,7	49,4	38,1	22,9
Jern og metal	20,3	28,7	37,3	33,7
Levnedsmiddel og husholdning	4,7	4,7	4,8	7,5
Sundhed	1,1	0,6	0,8	0,4
Erhverv i øvrigt	3,8	5,9	7,3	11,9
I alt	100,0	100,0	100,0	100,0

Tabel 3.16: Fordeling på erhvervsfaglige hovedgrupper opdelt på etniske grupper og køn

	Efterkommere	Indvandrere 0-5 år	Indvandrere 6-12 år	Danskere
	%	%	%	%
Kvinder				
Bygge og anlæg	0,3	0,9	0,6	2,5
Handel og kontor	73,4	70,3	65,7	58,7
Jern og metal	0,3	1,1	0,6	1,9
Levnedsmiddel og husholdning	1,4	2,3	3,9	12,8
Sundhed	17,5	15,4	17,4	9,8
Erhverv i øvrigt	7,2	10,1	11,8	14,3
I alt	100,0	100,0	100,0	100,0

Tabel 3.17: Fordeling på gymnasiale hovedgrupper opdelt på etniske grupper og køn

	Efterkommere	Indvandrere 0-5 år	Indvandrere 6-12 år	Danskere
	%	%	%	%
Mænd				
Adg. ing.	0,1	0,3	0,8	0,4
Gymnasiet	61,8	60,2	57,4	59,3
Hf	9,6	11,5	14,1	8,1
Hhx	18,5	17,9	12,1	23,3
Htx	9,1	9,2	14,5	8,4
Stud. kurs.	0,9	0,9	1,1	0,5
I alt	100,0	100,0	100,0	100,0
Kvinder				
Adg. ing.	-	0,1	-	0,0
Gymnasiet	64,9	62,1	61,9	59,7
Hf	13,7	16,3	19,3	17,9
Hhx	20,6	18,8	16,1	20,7
Htx	0,5	1,3	1,3	1,0
Stud. kurs.	0,4	1,3	1,3	0,7
I alt	100,0	100,0	100,0	100,0

Frafaldsprocenten er lavest for alle etniske grupper inden for sundhedsområdet, hvor den er 22-26% blandt etniske minoriteter og 13,5% blandt danskere (se tabel B3.2 i bilag 3). Inden for jern og metalområdet er frafaldsprocenten to tredjedele for indvandrere mod kun 28% for danskere. Tabellen viser også, at 9-16% af de, der starter en handel og kontoruddannelse, afslutter med en gymnasial uddannelse. Det er velkendt, at det i stigende grad er nødvendigt inden for dette fagområde at supplere uddannelsen med en 1-årig hhx for at opnå en praktikplads.

Ifølge Undervisningsministeriet (2000a) koncentrerer etniske minoriteter sig på relativt få og til dels andre uddannelser end danskere. For kvinder drejer det sig især om kontoruddannelserne, beklædningshåndværker og tandklinikassistent, mens interessen blandt mænd især er stor for uddannelserne til automekaniker og elektronik og svagstrøm. Frisør er også et populært fagområde blandt de etniske minoriteter. Tabel B3.3 viser, at hele tre fjerdedele af indvandrere (6-12), der starter som automekanikere, falder fra, og at frafaldsprocenten er over to tredjedele blandt de to andre etniske minoritetsgrupper sammenlignet med 25% for danskere. For personer, der starter som tandklinikassistenter, er frafaldsprocenten næsten den samme for efterkommere og danskere, men omkring 8% af efterkommerne og danskerne fuldfører en anden ungdomsuddannelse end tandklinikassistent. Blandt frisører bliver 41% af danskerne færdige med uddannelsen sammenlignet med knap 35% af efterkommerne og kun knap 17% af indvandrere (0-5). Over 10% af danskerne, der starter frisørstudiet, bliver færdige med en anden ungdomsuddannelse.

Det er værd at bemærke, at kun frisøruddannelsen af de her analyserede uddannelser er på den såkaldte negativliste. Det vil sige, at det ikke er muligt at færdiggøre uddannelsen med skolepraktik. I 2001 udgjorde kontoruddannelserne og beklædningshåndværkeruddannelsen henholdsvis 40 og 12% af samtlige skolepraktikuddannede, men hele 91% af alle beklædningshåndværkereleverne var i skolepraktik mod kun 7% af alle kontorelever (AER 2002).

I tabel B3.4 sammenlignes frafaldsprocenten for hovedgrupperne inden for det gymnasiale område. For personer, der starter på gymnasiet og hhx, er frafaldsprocenten mindst for danskere, efterfulgt af efterkommere, indvandrere (0-5) og indvandrere (6-12). På htx er frafaldsprocenten ligeledes højere for indvandrere og lavest for danskere. Færdiggørelsesprocenten er højest for personer, der starter på hhx, efterfulgt af personer, der starter på gymnasiet.

Skolepraktik

I tabel 3.18 vises antallet af elever i skolepraktik i årene 1991-1998 beregnet ud fra nye tal fra Danmarks Statistik, der i det følgende anvendes til at belyse betydningen af skolepraktik for frafald og færdiggørelse af erhvervsfaglige uddannelser. Tabellen viser ligeledes det gennemsnitlige antal skolepraktikelever for perioden 1993-1998 ifølge Undervisningsministeriet (2000b).

Tabel 3.18: Antal personer i skolepraktik, 1991-1998								
	1991	1992	1993	1994	1995	1996	1997	1998
Danmarks Statistik	730	1.470	3.340	2.990	2.200	1.850	1.800	2.080
Undervisningsministeriet	-	-	3.700	3.880	3.304	2.957	3.265	3.444

Kilde: Undervisningsministeriet (2000b) og AKFs registerdata.

Skolepraktikordningen blev introduceret 1. januar 1993. Grunden til, at der er oplysninger om skolepraktik i 1991 og 1992 i data fra Danmarks Statistik, er, at personer, der starter i en virksomhedspraktik i disse år og efterfølgende kommer i en skolepraktik, er registreret som værende i skolepraktik. Det betyder, at personer, der ifølge Danmarks Statistiks data er i skolepraktik, enten afslutter deres uddannelse i skolepraktik efter at have været i virksomhedspraktik eller gennemfører hele uddannelsen i skolepraktik. Personer, der afslutter deres uddannelse i virksomhedspraktik, men tidligere har været i skolepraktik, kan ikke identificeres, eftersom skolepraktikoplysningen overskrives med virksomhedspraktikoplysningen.

Det bemærkes i øvrigt, at data fra Danmarks Statistik undervurderer antallet af skolepraktikelever i alle årene fra 1993. Dette skyldes, at rapporteringen til Danmarks Statistik fra uddannelsesinstitutionerne er ufuldkommen. Danmarks Statistik regner med at få adgang til den

centrale uddannelsesaftale-database, EASYp, som danner grundlag for Undervisningsministeriets opgørelser, i løbet af efteråret 2003.

Ifølge forløbsanalysen er henholdsvis 4,9 og 6,7% af unge efterkommere og indvandrere (6-12), der går i gang med en erhvervsfaglig uddannelse, i skolepraktik mod 3,8% af indvandrere (0-5) og kun 2% af danskerne. Forskellene tyder på, at det er sværere for etniske minoriteter at få en ordinær praktikplads.

Tabel 3.19 viser, at blandt de, der fuldfører erhvervsfaglig uddannelse har 9% af indvandlerne (6-12) været i skolepraktik mod kun knap 2% af danskerne. At andelen i skolepraktik er særlig høj i residualgruppen, er givetvis udtryk for, at personer i denne gruppe ikke har kunnet finde en ordinær praktikplads og efter et stykke tid har valgt at færdiggøre en uddannelse i skolepraktik. Residualgruppen består jo netop af personer, der ikke fuldfører inden for den satte »tidsgrænse« på seks år efter påbegyndt uddannelse.

Tabel 3.19: Andel personer, der fuldfører eller falder fra på de erhvervsfaglige uddannelser, som har været i skolepraktik, opdelt på etnisk gruppe

	Fuldført ungdomsuddannelse										Antal
	I alt		Gymnasial		Erhvervsfaglig		Frafald		Residual		
	I skolepraktik										
	Nej	Ja	Nej	Ja	Nej	Ja	Nej	Ja	Nej	Ja	
	%	%	%	%	%	%	%	%	%	%	
- efterkommere	92,2	7,8	98,3	1,7	89,9	10,1	97,2	2,8	90,0	10,0	1.578
- indvandrere 0-5 år	96,3	3,7	100,0	-	95,3	4,7	96,1	3,9	92,3	7,7	832
- indvandrere 6-12 år	91,0	9,0	95,3	4,7	90,2	9,8	95,0	5,0	82,4	17,6	1.353
- danskere	98,3	1,7	99,6	0,4	98,2	1,8	97,2	2,8	94,9	5,1	19.509

For de etniske minoriteter er fuldførelsesprocenten generelt en del højere for de, der har været i skolepraktik (for danskere er det omvendt), jf. tabel 3.20. Fx bliver kun 28,4% af efterkommerne uden skolepraktik færdige med deres uddannelse sammenlignet med over 60% af personer med skolepraktik.

Tabel 3.20: Fuldførelse og frafald på erhvervsfaglige uddannelser opdelt på etnisk gruppe og skolepraktik

Fuldført ungdomsuddannelse						
	I alt	Gymnasial	Erhvervsfaglig	Frafald	Residual	Antal
	%	%	%	%	%	
Ikke i skolepraktik						
- efterkommere	40,0	11,6	28,4	58,8	1,2	1.500
- indvandrere 0-5 år	42,4	9,6	32,8	56,1	1,5	800
- indvandrere 6-12 år	37,7	6,4	31,3	61,2	1,1	1.262
- danskere	70,0	6,0	63,9	29,3	0,8	19.114
I skolepraktik						
- efterkommere	65,4	3,8	61,5	32,1	2,6	78
- indvandrere 0-5 år	40,6	-	40,6	56,3	3,1	32
- indvandrere 6-12 år	51,6	4,4	47,3	45,1	3,3	91
- danskere	57,2	1,3	55,9	40,8	2,0	395

Umiddelbart er konklusionen, at en øget satsning på skolepraktik vil betyde, at flere etniske minoriteter vil gennemføre en erhvervsfaglig uddannelse. Flere forhold spiller sandsynligvis ind. For det første kan det tænkes, at de virksomhedspraktikpladser, etniske minoriteter får, generelt er dårligere end dem, danskere får, som følge af fx fordomme og diskrimination, og at frafaldet derfor er større. For det andet har etniske minoriteter på grund af den generelle mangel på virksomhedspraktikpladser sværere ved at få en sådan. Heraf kan ikke umiddelbart udledes, at der skal satses mere på skolepraktik frem for at skaffe flere ordinære praktikpladser. Dels er skolepraktik en samfundsmæssig dyr løsning, dels hører det med til billedet, hvorvidt unge med skolepraktik har samme chance for at få beskæftigelse som unge, der har fået en ordinær praktikplads, jf. næste afsnit.

Højeste fuldførte uddannelse

Tabel 3.21 viser, hvor stor en andel af de fire betragtede etniske grupper der ikke kommer i gang med en ungdomsuddannelse efter grundskolen, og hvor stor en andel der ender med at have en

gymnasial, en erhvervsfaglig eller en videregående uddannelse som deres højeste fuldførte uddannelse.

Det bemærkes, at beregningerne tager udgangspunkt i de afgrænsninger, som er beskrevet ovenfor, hvilket betyder, at der ikke tages højde for, at nogle af de unge, der ikke går i gang med en ungdomsuddannelse inden for tre år efter fuldført grundskole (restgruppen), siden går i gang og fuldfører en ungdomsuddannelse og/eller en erhvervskompetencegivende uddannelse. Tallene i tabellen må derfor forventes at være lavere, end hvis det var muligt at følge alle personerne frem til fx 40-års-alderen.

Desuden betyder afgrænsningen med hensyn til påbegyndelse af en erhvervskompetencegivende uddannelse på to år, at andelen af de unge, der har en gymnasial uddannelse som højeste fuldførte uddannelse, sandsynligvis er overvurderet, eftersom en andel af disse efterfølgende vil påbegynde og fuldføre en videregående uddannelse eller en erhvervsfaglig uddannelse.

Som det fremgår af tabellen, fuldfører knap 55% af efterkommerne, 51,2% af indvandrere (0-5), 38,1% af indvandrere (6-12) og 70,1% af danskerne en uddannelse efter grundskolen. Tabellen viser også, at næsten en tredjedel af indvandrere, der kommer til Danmark i skolealderen, ikke kommer i gang med en ungdomsuddannelse mod knap 12% af danskerne. Det er dermed klart, at unge fra de etniske minoriteter klarer sig dårligere i uddannelsessystemet end danske unge, og at især indvandrere, der er kommet hertil i skolealderen, har det svært.

Endelig viser tabellen, at omkring 30% af de etniske minoriteter og 18% af danskerne kommer i gang med en ungdomsuddannelse, men ikke fuldfører den, hvilket enten skyldes frafald, eller at den unge bruger mere end den normerede tid plus to år til at afslutte uddannelsen. Som det fremgår af tabel 3.2 ovenfor, er andelen, der kommer i residualgruppen, forholdsvis lille for alle de etniske grupper. Kategorien »fuldfører ikke« er derfor hovedsageligt udtryk for, hvor mange i hver etnisk gruppe der falder fra en ungdomsuddannelse.

Tabel 3.21: Den højeste fuldførte uddannelse opdelt på etniske grupper (procent)

	Efterkomme re	Indvandrere (0-5)	Indvandrere (6-12)	Danskere
Ikke i gang efter grundskolen*	15,4	19,2	31,4	11,8
Fuldfører				
gymnasial uddannelse	28,8	26,2	16,2	26,1
erhvervsfaglig uddannelse	16,1	15,7	14,2	32,2
videregående uddannelse	9,6	9,3	7,6	11,9
Fuldfører i alt	54,5	51,3	38,1	70,1
Fuldfører ikke	30,1	29,5	30,5	18,1

Note: Kategorien »fuldfører ikke« indeholder dels personer, der falder fra en ungdomsuddannelse, dels personer, der ikke når at afslutte deres ungdomsuddannelse inden for analysens fastsatte tidsramme.

* Kommer ikke i gang inden for tre år efter fuldført grundskole.

3.3 Tværsnitsanalyse

I dette afsnit laves en tværsnitsanalyse, hvor overgangssandsynlighederne i uddannelsessystemet beregnes alene ud fra oplysninger i et enkelt år. Formålet er at give et mere aktuelt billede af uddannelsessystemet, end det er muligt ved hjælp af forløbsanalyser, hvor de beregnede overgangssandsynligheder er beregnet over en lang tidsperiode. På baggrund af de beregnede overgangssandsynligheder i år 2001 beregnes det, hvordan de unge i denne hypotetiske situation vil bevæge sig gennem uddannelsessystemet.

Svagheden ved analysen er dog, at uddannelsessystemet antages at fungere på samme måde i fremtiden, som det var tilfældet i beregningsåret. Det gælder både med hensyn til uddannelsesinstitutionernes uddannelsesstilbud og de unges præferencer. Derudover antages det, at den forskel, der er mellem de enkelte kohorter i beregningsåret, vil være konstant over tid. Det kan fx have betydning for efterkommere, hvor de ældste efterkommere i

uddannelsessystemet, som indgår i beregningerne af overgangssandsynlighederne ved de højere uddannelsesniveauer, i højere grad end de yngste, som indgår i beregningerne af overgange fra grundskole til ungdomsuddannelser, kommer fra mere udviklede lande.

Alle overgangene er beregnet, så de ligger så tæt på år 2001 som muligt. Fx er overgangssandsynligheder fra grundskole til ungdomsuddannelser beregnet for personer, der afsluttede grundskolen i 1998, mens sandsynligheden for at fuldføre en gymnasial uddannelse er beregnet for personer, der startede en gymnasial uddannelse i 1996. De, der afsluttede grundskolen i 1998, har dermed tre år til at påbegynde en ungdomsuddannelse, og de, der startede i en gymnasial uddannelse i 1996, har tre år plus ekstra to år til at afslutte deres uddannelse.

Resultater

Figureerne 3.5-3.8 viser, hvordan henholdsvis danskere, indvandrere og efterkommere, der forlader grundskolen i 2001, vil klare sig, hvis uddannelsessystemet fungerer uændret, frem til alle er kommet gennem uddannelsessystemet.

Af figur 3.5 ses, hvordan danskere i denne hypotetiske situation bevæger sig igennem uddannelsessystemet. Nederst i figuren tages der udgangspunkt i de personer (100%), der forlader grundskolen. Alle tallene i figuren er beregnet som procent i forhold til udgangspopulationen.

Det fremgår af figuren, at 31,2% af de, der forlader grundskolen, påbegynder en erhvervsfaglig uddannelse, og 56,8% påbegynder en gymnasial uddannelse, mens 12% ikke er gået i gang med en ungdomsuddannelse tre år efter, de har forladt grundskolen (restgruppen).

Flere veje fører frem til en fuldført ungdomsuddannelse. Nogle gennemfører den uddannelse, de først påbegyndte, andre skifter mellem en erhvervsfaglig og en gymnasial uddannelse, mens igen andre falder ud af uddannelsessystemet. Frafald er som tidligere nævnt defineret ved, at en person afbryder en igangværende uddannelse og ikke påbegynder en ny uddannelse inden for to år.

Endelig er der personer fra restgruppen – personer, der ikke er startet på ungdomsuddannelse tre år efter grundskolen – som alligevel senere får en ungdomsuddannelse.

Af de 31,2%, der påbegynder en erhvervsfaglig uddannelse, er der 2 procentpoint, der skifter til en gymnasial uddannelse og færdiggør denne, mens 7,7 procentpoint falder fra den erhvervsfaglige uddannelse. Modsat er der 1,1 procentpoint, der skifter fra en gymnasial til en erhvervsfaglig uddannelse, og som færdiggør denne. Af de personer, der påbegyndte en ungdomsuddannelse senest tre år efter grundskolen, er der således 22,6 procentpoint, der fuldfører en erhvervsfaglig uddannelse. Dertil kommer, at henholdsvis 3,7 procentpoint fra frafaldsgruppen og 2,6 procentpoint fra restgruppen fuldfører en erhvervsfaglig uddannelse. Der er således i alt 28,9% af de, der forlod grundskolen, der fuldfører en erhvervsfaglig uddannelse.

Tilsvarende kan man se, at af de 56,8%, der starter på en gymnasial uddannelse, er der 1,1 procentpoint, der skifter til en erhvervsfaglig uddannelse og færdiggør denne, mens 4,3 procentpoint falder fra. Samlet er der 55,1%, der fuldfører en gymnasial uddannelse, hvoraf henholdsvis 1,2 procentpoint og 0,5 procentpoint kommer fra frafalds- og restgruppen.

Næste niveau i figuren viser, hvor mange personer der senest to år efter at have fuldført en ungdomsuddannelse påbegynder en erhvervskompetencegivende uddannelse. Langt hovedparten er personer med en gymnasial uddannelse, der starter på en videregående uddannelse eller en erhvervsfaglig uddannelse. Der er også personer med en erhvervsfaglig uddannelse, som påbegynder en videregående uddannelse. Disse er medtaget, på trods af at de i forvejen har en erhvervskompetencegivende uddannelse, men kun hvis den nye uddannelse er en videregående uddannelse. Dvs. personer, der har en erhvervsfaglig uddannelse, og som påbegynder en ny erhvervsfaglig uddannelse, er ikke medtaget i beregningerne. Der er således 12,0%, der påbegynder en erhvervsfaglig uddannelse, 5,2% en kort videregående, 9,6% en mellemlang videregående og 16% påbegynder en lang videregående uddannelse. Personer, der ikke starter på en uddannelse senest to år efter at have fuldført deres

ungdomsuddannelse, følges ikke videre. Af de 55,1%, der har fuldført en gymnasial uddannelse, er der 16,2 procentpoint, der ikke kommer i gang med en erhvervskompetencegivende uddannelse inden for to år.

Figur 3.5: Unge danskeres vej gennem uddannelsessystemet, under antagelse af, at overgangssandsynlighederne i 2001 fastholdes

Øverst i figuren kan man se, hvor stor en del af de, der forlod grundskolen, som ender med at have en erhvervskompetencegivende uddannelse. Der er 41,5%, der får en erhvervsfaglig uddannelse, 5,2% får en kort videregående, 10,1% får en mellemlang videregående uddannelse, og 7,4% får en lang videregående uddannelse. Det skal her bemærkes, at tallene reelt vil være større,

idet beregningerne ikke medtager de unge, der går i gang med en erhvervskompetencegivende uddannelse senere end to år efter afslutningen af en ungdomsuddannelse.

Figureerne 3.6-3.8 viser den tilsvarende analyse for henholdsvis efterkommere, indvandrere (0-5) og indvandrere (6-12). Dog er det ikke beregnet, hvor mange der fuldfører en videregående uddannelse, idet datagrundlaget er for tyndt til, at en sådan beregning giver mening.

For alle tre grupper er der færre, der påbegynder en ungdomsuddannelse, og dermed er der flere i restgruppen. Dette gælder især for indvandrere og specielt for indvandrere (6-12), hvor 27,0% ikke er kommet i gang med en ungdomsuddannelse tre år efter grundskolen. Dog er der også flere blandt indvandrerne, der får en ungdomsuddannelse, selv om de er kommet i restgruppen. For indvandrere (6-12) er der således 3,9% (3,5%+0,4%), der ikke har påbegyndt en ungdomsuddannelse tre år efter grundskolen, men som alligevel får en ungdomsuddannelse.

Færre efterkommere og indvandrere starter på en gymnasial uddannelse, og igen gælder det især for indvandrere (6-12), hvor der kun er 33,7%, der starter på en gymnasial uddannelse, mens det for danskere var 56,8%.

Sammenlignet med danskere er der relativt flere efterkommere og unge indvandrere, der starter på en erhvervsfaglig uddannelse, men der er langt færre, der fuldfører. Det skyldes primært, at frafaldet er væsentligt større. Derudover er der også flere, der skifter til en gymnasial uddannelse. For efterkommere og unge indvandrere er der kun godt 17%, af de, der forlader grundskolen, der får en erhvervsfaglig uddannelse, mens det er tilfældet for knap 29% af danskerne.

Der er også langt færre efterkommere og unge indvandrere, der får en gymnasial uddannelse. For indvandrere (6-12) er der kun 31,6%, der får en gymnasial uddannelse, mens det for danskere er 55,1%. Som ved de erhvervsfaglige uddannelser har frafald også her betydning, men ikke i samme udstrækning. Den primære årsag er, at der er færre, der påbegynder en gymnasial uddannelse.

Når det tages i betragtning, at langt færre efterkommere og indvandrere (0-5) får en gymnasial uddannelse, er det bemærkelsesværdigt, at der stort set er lige så mange efterkommere og indvandrere (0-5), der påbegynder en videregående uddannelse. Årsagen er, at der blandt efterkommere og unge indvandrere er betydelig flere med en gymnasieuddannelse, som vælger at læse videre.

Da der er forholdsvis få indvandrere og efterkommere, der er gamle nok til at have fuldført en videregående uddannelse, kan analysen ikke vise, hvor mange der samlet set ender med at have en erhvervskompetencegivende uddannelse, det vil sige en erhvervsfaglig eller en videregående uddannelse. Af samme årsag er det heller ikke muligt at beregne, hvor mange af efterkommerne og indvandrerne der fuldfører en erhvervsfaglig uddannelse efter gymnasiet.

Opsummerende viser analyserne, at lige så mange efterkommere og unge indvandrere går i gang med en ungdomsuddannelse, men langt færre fuldfører, primært som følge af at frafaldet er stort, specielt for de erhvervsfaglige uddannelser. Selv om færre får en gymnasial uddannelse, er der lige så mange, der går i gang med en videregående uddannelse. Skulle det vise sig, at efterkommere og indvandrere fuldfører de videregående uddannelser i samme omfang som danskere, så kan det ikke ændre, at der samlet set er betydelig færre efterkommere og indvandrere, der kommer igennem uddannelsessystemet med en erhvervskompetencegivende uddannelse. Inden for gruppen af efterkommere og indvandrere er der en tydelig tendens til, at indvandrere, der er kommet til landet i alderen 6-12 år, har det sværere i uddannelsessystemet end indvandrere, der er kommet til landet i en yngre alder og specielt sammenlignet med efterkommere.

Figur 3.6: Efterkommeres vej gennem uddannelsessystemet, under antagelse af, at overgangssandsynlighederne i 2001 fastholdes

Figur 3.7: Vejen gennem uddannelsessystemet for indvandrere, der er indvandret i alderen 0-5 år, under antagelse af, at overgangssandsynlighederne i 2001 fastholdes

Figur 3.8: Vejen gennem uddannelsessystemet for indvandrere, der er indvandret i alderen 6-12 år, under antagelse af, at overgangssandsynlighederne i 2001 fastholdes

3.4 Beskæftigelse

Det er væsentligt, i hvilket omfang forskellige grupper kommer i ordinær beskæftigelse, og hvilken betydning i særdeleshed uddannelse og skolepraktik har for dette. Ordinær beskæftigelse defineres her på baggrund af ATP indbetalt i forbindelse med beskæftigelse. En person er i ordinær beskæftigelse, hvis summen af ATP-indbetalinger i de to på hinanden følgende år umiddelbart efter, personen har forladt uddannelsessystemet, svarer til beskæftigelse i mindst ni måneder. Denne afgrænsning er valgt for at undgå, at personer i aktivering medtages i gruppen af beskæftigede.

I tabel 3.22 undersøges, om personer, der ikke går i gang med en ungdomsuddannelse inden for to år efter afslutning af grundskolen, kommer i ordinær beskæftigelse. Det er tilfældet for knap halvdelen af danskerne og 30-39% af de etniske minoriteter. Tabel 3.23 viser andelen i ordinær beskæftigelse blandt personer, der falder fra eller fuldfører en ungdomsuddannelse og ikke går i gang med en erhvervskompetencegivende uddannelse inden for to år. Blandt personer, der afslutter en gymnasial uddannelse, kommer 70,8% af danskerne i ordinær beskæftigelse sammenlignet med 53,6% for efterkommere og knap 50% for indvandrere. Beskæftigelsen er højere for alle etniske grupper for personer, der fuldfører en erhvervsfaglig uddannelse. I denne gruppe kommer 85,8% af danskerne, 64,6% af efterkommerne, 59,8% af indvandrere (0-5) og 52,3% af indvandrere (6-12) i ordinær beskæftigelse. Generelt klarer danskerne sig således bedst, mens indvandrere (6-12) klarer sig dårligst på arbejdsmarkedet.

: Andel personer fra restgruppen, der kommer i ordinær beskæftigelse opdelt på etnisk gruppe

	Ordinær beskæftigelse	Personer i restgruppen
	%	
Alle	38,1	1.178
0-5 år	39,3	695
6-12 år	30,9	1.643
	49,7	7.113

: Andel personer, der fuldfører en ungdomsuddannelse uden at fortsætte i uddannelsessystemet, og andel personer, der falder fra en ungdomsuddannelse, som efterfølgende kommer i ordinær beskæftigelse, opdelt på etnisk gruppe

	Fuldfører		Falder fra	
	% beskæftigelsestal, der fuldfører	antal	% beskæftigelsestal, der falder fra	antal
Uddannelse				
Alle	8,7	144	6,4	205
0-5 år	5,1	61	0,8	25
6-12 år	1,2	12	7,7	60
	0,4	349	8,9	34
Uddannelse				
Alle	3,6	47	6,0	98
0-5 år	9,8	15	2,4	58
6-12 år	9,2	79	6,8	47
	0,8	415	1,7	278
Uddannelse				
Alle	4,6	97	6,5	107
skolepraktik	4,3	66	6,8	82
teori	7,7	31	6,0	25
0-5 år	9,8	46	0,3	67
skolepraktik	9,4	39	9,6	49
teori	1,4	7	5,6	18
6-12 år	2,3	33	8,0	13
skolepraktik	3,3	104	8,3	72
teori	1,4	29	1,7	41
	5,8	934	1,7	756
skolepraktik	6,0	760	2,0	595
teori	3,0	74	2,2	61

Da skolepraktik først blev indført i begyndelsen af 1990'erne, er tabellen beregnet på uddannelsesforløb, der startede efter 1990.

Et tilsvarende mønster findes blandt de, der falder fra en ungdomsuddannelse, idet beskæftigelsesfrekvensen dog er væsentligt lavere for personer, der falder fra, end for personer, der fuldfører en uddannelse. I særdeleshed er forskellen stor for personer på de erhvervsfaglige uddannelser. Blandt efterkommere er beskæftigelsesfrekvensen eksempelvis 18,1 procentpoint lavere

blandt personer, der falder fra, end blandt de, der fuldfører, hvilket svarer til en forskel på 38,9%. Forskellen (48,3%) er størst for indvandrere (0-5). På det gymnasiale område er forskellen på beskæftigelsesfrekvensen mellem de, der fuldfører, og de, der falder fra, til gengæld lavest for efterkommere (16,5%) og indvandrere (0-5) (17,5%). Effekten er således ikke entydig.

Sammenlignes beskæftigelsesfrekvensen for personer med og uden skolepraktik, er resultatet meget blandet. Beskæftigelsesfrekvensen for de, der falder fra en erhvervsfaglig uddannelse, er med en enkelt undtagelse lavere for personer med skolepraktik. For indvandrere (0-5) er beskæftigelsesfrekvensen højere for personer med skolepraktik. For de, der fuldfører en erhvervsfaglig uddannelse, er beskæftigelsesfrekvensen højere for personer med skolepraktik for efterkommere og indvandrere (0-5), mens den er lavere for de andre to etniske grupper. Da beskæftigelsesfrekvenserne er beregnet på et meget lille datagrundlag, må resultaterne tages med forbehold. Tabellen viser også, at betydningen af skolepraktik er større for de, der falder fra, end for de, der fuldfører, for alle etniske grupper.¹

¹. Se bilag 4 for en tabel med beskæftigelsesfrekvenser for de erhvervskompetencegivende uddannelser.

4. Teori og hypoteser

4.1 Indledning

Som baggrund for, hvilke forklarende variabler der skal inddrages i den statistiske analyse, gennemgås i dette kapitel de teorier og variabler, der normalt inddrages i uddannelsesanalyser i såvel Danmark som udlandet.

En lang række forhold kan forventes at have betydning for, hvor langt unge når i uddannelsessystemet, jf. figur 4.1.

Den sociale arv har stor betydning for, hvor langt unge når i uddannelsessystemet, jf. Ekspertgruppen om Social Arv (1999). Mens der i uddannelsesanalyser for den indfødte befolkning overvejende inddrages betydningen af forældrebaggrunden, medtages i analyser for etniske minoriteter normalt også den sociale arv fra den etniske gruppe (etnisk kapital) og fra det nærmiljø, den unge er opvokset i. En række forhold vedrørende den unge selv såsom køn, alder ved indvandring til Danmark, sprogkunderskaber, skolefærdigheder, giftermål og alder ved påbegyndelsen af uddannelsen kan også forventes at have betydning for, hvor langt den unge når i uddannelsessystemet. Endelig kan forhold ved skolesystemet såsom skolekvaliteten generelt, omfanget og kvaliteten af kommunernes specielle tilbud til unge etniske minoriteter og vejledningsindsatsen i sig selv have betydning for, hvordan det går de unge efter grundskolen. De erhvervsfaglige uddannelser forudsætter, at den unge får en praktikplads, hvorfor praktikpladssituationen også vil have betydning.

I det følgende redegøres der nærmere for hypoteserne bag de forhold, der er relevante at inddrage til forklaring af uddannelsesadfærden.

4.2 Social arv

4.2.1 Forældrebaggrund

Betydningen af forældrebaggrunden omfatter mindst tre komponenter, jf. Coleman (1988): finansiel kapital, humankapital og social kapital.

Finansiel kapital

Hypotesen i den økonomiske forskning er, at forældrenes økonomiske formåen har en positiv indflydelse på, hvor meget familien investerer i børnenes uddannelse, jf. Søndergaard (1999). I forlængelse heraf kan der opstilles hypoteser om, at velstående forældre hyppigere vil bosætte sig i områder, hvor der anvendes relativt mange ressourcer på skolevæsenet. En anden hypotese er, at familier med relativt høje indkomster bosætter sig i boligkvarterer, hvor naboernes påvirkninger, holdninger mv. til uddannelse har en

gunstig effekt på børnenes uddannelse, jf. mere om den evt. effekt af nærmiljøet i afsnit 3.1.3.

En høj finansiel kapital bidrager også til at øge chancen for, at der er en fast plads i hjemmet til forberedelse, materialer og hjælpemidler til fremme af læringen (fx computer), ligesom finansielle ressourcer i sig selv formodes at gøre det lettere at løse forskellige problemer i familien og dermed bidrage til, at der er ro om skoleforberedelserne.

Der kan dog også som påpeget af Heinesen (1999) være det generelt negative ved høj indkomst, at den kan modsvares af lang arbejdstid og dermed mindre tid til at tage sig af og hjælpe børnene (dette kan der dog tages højde for, hvis der er oplysninger om arbejdstid eller timeløn). Det kan fx tænkes, at det i nogle tilfælde er en fordel i relation til børnenes udvikling, at den ene forælder (typisk moderen) er hjemmegående og dermed ikke har nogen (erhvervs)indkomst.

Humankapital

Familiens humankapital måles normalt ud fra forældrenes uddannelse, og den forventes at fremme et vidensbaseret miljø for læringen, ligesom uddannelse også må formodes at have indflydelse på forældrenes vejledning med hensyn til videreuddannelse. Af en oversigtsartikel, jf. Haveman og Wolfe (1995), fremgår, at der generelt synes at være størst sammenhæng mellem moderens og børnenes uddannelse. Dette resultat genfindes også for etniske minoriteter i Danmark, jf. Jacobsen og Smith (2003). En undersøgelse for Tyskland viser dog, at faderens uddannelse har størst betydning, jf. Gang og Zimmermann (2000). Forfatterne anfører, at om end resultatet er i modstrid med de fleste andre undersøgelser, er det i overensstemmelse med den teoretiske model, som de har taget udgangspunkt i.¹

1. Denne model bygger på, at moderen alene står for påvirkningen af børnenes uddannelsesadfærd via hendes arbejde/aktiviteter i hjemmet. Mandens uddannelse påvirker kun børnenes uddannelsesadfærd indirekte via den indkomst, som han tjener på arbejdsmarkedet - jo højere uddannelse, desto højere indkomst og dermed en positiv påvirkning af uddannelsesadfærden. Moderens uddannelse kan ligeledes, hvis hun er på arbejdsmarkedet, påvirke børnene indirekte via indkomsten. Hvis henholdsvis moderen og faderen har en højere uddannelse, vil det via faderens højere indkomst entydigt påvirke børnenes uddannelsesadfærd positivt. Det vil det også gøre for moderen, men her kommer der den modsatte effekt, at når højere uddannelse giver anledning til en højere timeløn, vil

Jacobsen og Smith op cit. viser endvidere, at ud over forældrenes uddannelse, har deres holdning til, hvor betydningsfuld uddannelse er for børnene, stor indflydelse på, hvor langt børnene når i uddannelsessystemet. Der er en tæt korrelation mellem moderens uddannelsesniveau og en holdning om, at uddannelse er vigtig.

En undersøgelse af Black, Devereux og Salvanes (2003) finder kun ringe tegn på, at der er en kausal effekt af forældres uddannelse på børns uddannelse i Norge. Den positive sammenhæng, der normalt ses mellem forældres og børns uddannelse, kan ifølge forfatterne nærmere tilskrives nedarvede evner. Den politiske implikation heraf er, at en øget satsning på mere uddannelse ikke i sig selv vil gå i arv til børnene.

Social kapital

Social kapital har en anden karakter end de to andre kapitaltyper. Den omfatter de normer, regler og forpligtelser, der gør sig gældende i forhold til de respektive medlemmer af en gruppe, jf. Coleman (1988). I en familie omfatter social kapital relationerne mellem børn og deres forældre – og hvis familien omfatter andre medlemmer som søskende, drejer det sig også om relationen i forhold til dem. Social kapital kan såvel fremme som begrænse bestemte handlinger.

Et eksempel fra Coleman op. cit. (p. 110) kan illustrere karakteren af social kapital i relation til uddannelse. I et skoledistrikt i USA skulle lærebøgerne købes af børnenes forældre. Skolemyndighederne undrede sig over, at et antal asiatiske familier købte *to* eksemplarer af hver bog. Det viste sig, at det andet eksemplar blev købt for, at moderen kunne læse den med henblik på at hjælpe børnene til at klare sig godt i skolen. Den sociale kapital, der er til rådighed i disse familier, er ekstrem høj.

På den ene side er forældrenes humankapital vigtig for børnenes uddannelse, men samtidigt er forældrenes humankapital i sagens

alternativomkostningerne ved at arbejde/tage sig af børnene hjemme, og hun vil nedsætte sin aktivitet her, og dermed fås en mindre positiv påvirkning af børnenes uddannelsesadfærd end fra manden. Denne tankegang afvises ikke af Gang og Zimmermanns empiriske undersøgelser.

natur mere eller mindre irrelevant for børnene, hvis ikke forældrene er en vigtig del af børnenes liv fx som følge af, at forældrene har mange arbejdstimer uden for hjemmet. Det kan også være på grund af, at børnene bruger særlig mange timer sammen med kammerater, og derfor kun sjældent er hjemme. Uanset, hvad der nu måtte være årsagen, så har børnene ikke glæde af forældrenes humankapital, hvis den sociale kapital mangler. Coleman anfører, at den sociale kapital er særlig vigtig i forhold til, om børnene afbryder en uddannelse.

Coleman op cit. anfører, at empiriske undersøgelser viser, at omfanget af social kapital i familien er en ressource med hensyn til børnenes uddannelse på lige fod med forældrenes finansielle kapital og humankapital. Egelund (2003) angiver, at samværet i familien også har indflydelse på læsefærdighederne.

Et andet aspekt af social kapital er størrelsen, kønsfordelingen og aldersfordelingen i den unges søskendeflok. Bauer og Gang (2001) opsummerer de i den økonomiske og sociologiske litteratur fremsatte overvejelser om, hvordan disse faktorer påvirker den unges uddannelse. Jo større søskendeflokken er, desto mindre tid forventes forældrene at have til det enkelte barn, hvilket antages at påvirke uddannelse negativt. Hypoteserne med hensyn til kønsfordelingen er mindre entydige. Hvis afkastet af et pigebarns uddannelse i form af fremtidig forventet indtjening er mindre end et dregebarns, og forældrene ønsker, at deres børn skal klare sig lige godt, vil forældrene investere mere i pigebarnets uddannelse for at kompensere for den lavere forventede indtjening. En pige, der vokser op med brødre, vil dermed få mere uddannelse end en pige, der vokser op med søstre, og drenge vil få mere uddannelse, hvis de vokser op kun med brødre.

Ovenstående tager udgangspunkt i forældrenes ønske om lighed mellem søskende. Andre argumenter for, at kønsfordelingen har betydning, er, at hvis forældrene skal spare op til at betale for døtrenes bryllup, som det er tradition i mange kulturer, vil der være færre ressourcer til uddannelse jo flere pigebørn, der er i familien. Et modsatrettet argument er, at hvis en veluddannet pige bliver gift med en mand med højere status end en dårligere uddannet pige, vil flere

ressourcer blive investeret i pigernes uddannelse. Endelige er et argument for at inddrage en variabel for kønsfordeling i søskendeflokken, at en enlig pige i en søskendeflok af drenge, af forældrene vil blive behandlet mere som en af drengene og dermed få en uddannelse som dem, ligesom pigen muligvis også selv vil blive påvirket af miljøet og blive mere »drenget« i sin uddannelsesadfærd.

Aldersfordelingen i en søskendeflok kan have en betydning for unges uddannelse, dels som følge af, at det er almindeligt i nogle kulturer at behandle børn forskelligt afhængigt af, hvor i føderækken de er. Den førstefødte søn modtager en række privilegier. Et barn med ældre søskende kan desuden bruge disse som rollemodeller og lære af deres erfaringer i uddannelsessystemet.

4.2.2 Etnisk kapital

For at forklare, hvorfor forskelle i uddannelse og arbejdsmarkedstilknytning mellem etniske minoriteter og indfødte består igennem generationer, definerer Borjas (1992) begrebet *etnisk kapital*, der giver anledning til *etnisk arv*. Betragtningen er, at akkumuleringen af humankapital hos børnegenerationen af etniske minoriteter kan påvirkes af en ekstern effekt i form af den gennemsnitlige humankapital for den etniske gruppe.

Den eksterne effekt af etnisk kapital opstår ved, at gruppens handlinger, holdninger mv. påvirker den enkelte i gruppen ved siden af påvirkningen fra egne forældre. »Kvaliteten« af det etniske miljø i form af det gennemsnitlige uddannelsesniveau, arbejdsmarkedstilknytning mv. antages således at have en selvstændig betydning for, i hvor høj grad børnene får en erhvervskompetencegivende uddannelse og bliver integreret på arbejdsmarkedet. Som Borjas (1999) udtrykker det, er etnisk kapital ligesom en magnet, der gør det sværere for børnene at afvige fra gruppens norm. På grund af de kulturelle og sociale bånd, der eksisterer inden for mange grupper af etniske minoriteter, kan effekten tænkes at være betydelig. Hvis effekten af den etniske kapital er tilstrækkelig stor, kan forskelle mellem henholdsvis forskellige indvandrergrupper samt mellem etniske minoriteter og den indfødte befolkning bestå over generationer.

Der er tradition for at inddrage etnisk kapital i såvel den økonomiske som den sociologiske litteratur. I forhold til sociologien kan etnisk kapital betragtes som en speciel type af social kapital. Coleman op cit. argumenterer for, at den kultur, et individ vokser op i, eller social kapital, kan betragtes som en fælles humankapital for gruppen. Social kapital antages at påvirke de økonomiske og sociale muligheder for de enkelte medlemmer af gruppen. Fra den økonomiske litteratur kendes tankegangen fra »new growth theory«. I eksemplet i afsnit 4.2.1 om den asiatiske families køb af to bøger og den meget høje prioritering af børnenes skolegang vil der være tale om etnisk kapital i det omfang, at prioriteringen af børnenes skolegang udspringer af normer mv. i den etniske gruppe som helhed.

I henhold til Heinesen (1999) argumenterer Akerlof (1997) for, at uddannelsesvalget har betydelige sociale konsekvenser for den enkelte gennem påvirkning af netværket af venner og familie. Akerlof fremhæver således, at en del af omkostningerne ved at fortsætte i uddannelsessystemet for unge med kortuddannede forældre kan være tab af kontakt med dele af deres sociale netværk. Dette kan også være konsekvensen af at forlade uddannelsessystemet tidligt for unge med højt uddannede forældre (selv om dette ikke fremhæves på samme måde af Akerlof). De flestes uddannelsesvalg vil derfor i høj grad være påvirket af venners og families normer. Fokuseringen på de sociale konsekvenser af uddannelsesvalg angives at være i overensstemmelse med sociologiske og psykologiske teorier om uddannelsesvalg, som indikerer, at familiebaggrund (ligesom påvirkninger fra venner og boligkvarter) kan påvirke uddannelsesvalg gennem andre kanaler end dem, der er centrale i humankapitalteorien (dvs. forventet indtjening og tidspræferencer). Konsekvensen heraf er selvsagt ikke nødvendigvis, at beslutninger vedrørende uddannelse træffes på et irrationelt grundlag, men det er en konsekvens, at andre variabler end dem, der er centrale i humankapitalteorien, kan være vigtige.

I det omfang, at der er forskellige holdninger og traditioner for at tage en uddannelse i forskellige etniske grupper, er Akerlofs argumentation med til at understrege betydningen af etnisk kapital.

Argumenterne gælder naturligvis også mere generelt, idet også danske unge kan være påvirket af den gruppe/miljø, de færdes i.

Den empiriske undersøgelse for USA, der refereres i Borjas (1992), viser, at den etniske kapital og forældrearven har lige stor betydning for uddannelsesniveaut for den næste generation. Resultaterne peger videre på, at etnisk kapital betyder mere end forældrebaggrund med hensyn til, hvordan det går de unge på arbejdsmarkedet. Etniske kapital har betydning for såvel anden- som tredjegerationsindvandrere, om end betydningen synes at være aftagende.

En dansk undersøgelse for andengenerationsindvandreres (født i Danmark) uddannelsesadfærd viser ligeledes, at den etniske kapital har en stor betydning for de unge, især for mandlige efterkommere, jf. Hummelgaard et al. (2002) og Rosholm et al. (2002). Da uddannelsesniveaut for forældregenerationen fra mindre udviklede lande generelt er betydeligt lavere end for danskere, bliver den etniske kapital derved en væsentlig bremse for, at efterkommerne opnår samme uddannelsesniveaut som danske unge. Ifølge de angivne danske undersøgelser er etnisk kapital fx en væsentlig forklaring på, at unge pakistanske efterkommere er bedre repræsenteret i uddannelsessystemet sammenlignet med tyrkiske efterkommere.

Introduktionen af etnisk kapital har en vigtig policy implikation. Politiske tiltag, som påvirker den uddannelses- og arbejdsmarkedsmæssige situation for nuværende generationer af etniske minoriteter, må også forventes at have stor betydning for kommende generationer både via påvirkning af omfanget af etniske kapital og via den enkelte persons forældres humankapital.

4.2.3 Nærmiljøet

Det er en nærliggende tanke, at effekten af den etniske kapital vil være størst for de etniske minoriteter, der bor koncentreret i udsatte boligområder (ghettoer). Borjas (1999) argumenterer, at boligområdet kan betragtes som en form for social kapital, der påvirker adfærden for alle personer, der bor her. Dette fører til et centralt spørgsmål: Er det boligområdets etnicitet, der har

indflydelse på den sociale arv, eller er det boligområdets socioøkonomiske status? Normalt er de udsatte boligområder såvel internationalt som i Danmark således karakteriseret ved, at der både bor mange etniske minoriteter og mange mennesker med en lav socioøkonomisk status i form af lav uddannelse, arbejdsmarkedstilknytning, indkomst mv., jf. Hummelgaard et al. (1997), ligesom der i mange boligområder er høj kriminalitet, misbrug mv.

Indvandrerbørn kan således tænkes at klare sig dårligt i uddannelsessystemet og på arbejdsmarkedet, alene fordi de er vokset op i et boligområde, hvor beboerne uanset etnicitet har lav uddannelse, høj ledighed mv. I så fald vil etnisk kapital ikke have en selvstændig betydning, men derimod nærmiljøet. Har indvandrerne derimod overvejende kontakt med landsmænd eller andre etniske minoriteter i boligområdet kan etnisk kapital fortsat have en selvstændig betydning i stedet for eller ved siden af nærmiljøet.

Borjas (1995) når på baggrund af empiriske undersøgelser for USA frem til, at socioøkonomiske forhold synes at have større betydning end etnicitet. Men på den anden side synes etnisk kapital at have en betydelig indflydelse, når den pågældende etniske gruppe er overrepræsenteret i boligområdet. I praksis bor en stor del af indvandrerne i såvel USA som i Danmark i boligområder, hvor de er overrepræsenterede. Dette er i tråd med Lundberg og Startz (1998, p. 299): »The importance of race as a determinant of economic success independent of socioeconomic background measures has been extensively documented over the past few decades«.

Hvorvidt det at vokse op i et udsat boligområde som sådan har en stor eller lille selvstændig betydning for indvandrerens uddannelse, arbejdsmarkedstilknytning mv. er uafklaret i den internationale (især amerikanske) litteratur, og der findes for Danmark kun ringe viden om spørgsmålet, jf. en oversigt over den eksisterende viden i Hedetoft et al. (2002) og Heinesen (2002). Den overvejende del af den empiriske forskning peger på, at der er en negativ effekt, men størrelsen heraf kan være beskednen, når der tages højde for forskellige metodiske problemer ved beregningen heraf. I en oversigtsartikel, jf. Solon (1999), konkluderes, at resultaterne af en

række undersøgelser har været blandede, men at det synes fair at sige, at når der er korrigeret for betydningen af forældrebaggrunden, er det overraskende svært at producere robuste resultater om en stor betydning af nærmiljøet. I den afsluttende opsamling i Solon op cit. konstateres: »Numerous researchers have conducted regression studies of neighborhood effects, but these studies have been inconclusive and are likely to remain so.« (p. 1794).

De foreliggende (udenlandske) forskningsresultater vedrører helt overvejende spørgsmålet om betydningen af at vokse op i et udsat boligområde/ghetto med en høj koncentration af etniske minoriteter. Der siges sjældent noget om, hvorvidt det er den koncentrerede bosætning af etniske minoriteter eller de sociale problemer i boligområdet, der har betydning.

4.2.4 Øvrige

Kendskab til det danske samfund

Mange indvandrerforældre må forventes at have mindre indsigt i det danske uddannelsessystem og betydningen heraf for deres børns integration i det danske samfund end danske forældre, hvilket formodes at have konsekvenser for vejledning af børnene med hensyn til henholdsvis at påbegynde og fuldføre en uddannelse, jf. Mehlbye (2000). Hypotesen er således, at mindre kendskab til det danske samfund giver en dårligere vejledning, hvilket alt andet lige mindsker børnenes chance for at gennemføre en erhvervskompetencegivende uddannelse. Eksempelvis vil dårligere vejledning alt andet lige øge risikoen for, at den unge kommer i gang med en »forkert« uddannelse, hvorved frafaldsrisikoen vokser. Da det ikke er muligt at måle forældrenes kendskab til det danske samfund, bruges variabler som opholdstid i Danmark og erhvervs erfaring til at kontrollere for denne effekt.

4.3 Forhold vedrørende den unge

Køn

Der ses normalt meget betydelige forskelle i uddannelsesadfærden for mænd og kvinder, jf. fx Hummelgaard et al. (2002). Af de beskrivende analyser i kapitel 3 fremgår, at kvinder i højere grad vælger en gymnasial frem for en erhvervsfaglig uddannelse. For alle

etniske grupper fortsætter en større andel mænd end kvinder med en videregående uddannelse efter afsluttet ungdomsuddannelse, mens omvendt en større andel kvinder fortsætter på en erhvervsfaglig uddannelse. Blandt etniske minoriteter kan der med varierende styrke være særlige præferencer for, at drengebørnene får en uddannelse, jf. fx Gang og Zimmermann (2000).

Ankomstalder

Flere internationale undersøgelser viser, at jo senere unge fra de etniske minoriteter er kommet til landet, desto vanskeligere vil de have ved at komme langt i uddannelsessystemet. Specielt de, der indvandrer i de sidste år af grundskolen eller gymnasiet, får et permanent lavere uddannelsesniveau. For fx Tyskland finder Gang og Zimmermann (2000) en entydig negativ sammenhæng mellem ankomstaldere og opnået uddannelse. En analyse gennemført af Cahan et al. (2001) peger på, at manglende sprogfærdigheder har en central betydning for den negative sammenhæng mellem ankomstaldere og uddannelse. En dansk undersøgelse, jf. Schmidt og Jacobsen (2000), understøtter dette, idet børnene er bedre til dansk, jo tidligere de er kommet til Danmark. Jacobsen og Smith (2003) beregner, at hvis de etniske minoritetsunge er meget gode til dansk, er deres chance for at gennemføre en erhvervskompetencegivende uddannelse 33 procentpoint højere sammenlignet med unge, der ikke taler dansk flydende. Betydningen af sproget er i undersøgelsen næsten dobbelt så stor for kvinder som for mænd.

Jo større forskel, der er på uddannelsessystemet i hjemlandet og i Danmark, desto større negativ betydning må indvandring til Danmark i en sen alder forventes at have. Projektets beskrivende analyser for Danmark viser, at andelen af indvandrerunge, der får en erhvervskompetencegivende uddannelse, er lavere, desto senere de er kommet til landet, jf. kapitel 3.

Giftermål

En dansk undersøgelse af opnået uddannelse for børn af gæstearbejdere fra Tyrkiet, Pakistan og Jugoslavien viser, at i jo tidligere en alder, gæstearbejdernes børn bliver gift, desto lavere uddannelsesniveau får de, jf. Jacobsen og Smith (2003). Forfatterne påpeger dog, at det ikke nødvendigvis er alderen i sig selv, der forklarer den lavere uddannelse. De påpeger således, at for kvinder er beslutningen om at blive gift tidligt i høj grad korreleret med normer og holdninger i forbindelse med religion, giftermål og familien. Det er en kombination af disse holdninger, normer og tidligt giftermål, der har en stor negativ betydning på opnået

uddannelse. For mænd er situationen øjensynligt en anden, idet normer og holdninger ikke synes at forhindre dem i at få en uddannelse. Her er der nærmere tale om, at hvis de bliver tidligt gift, får de øgede forpligtelser i forbindelse med familien, hvorved de må prioritere indkomst her og nu frem for investering i uddannelse.

Schmidt og Jacobsen (2000) angiver med udgangspunkt i deres interview, at en betydelig del af tyrkiske og pakistanske piger ikke har uddannet sig på grund af giftermål eller graviditet. 91% af tyrkerne gifter sig med en familiesammenført landsmand, og over 75% er blevet gift, før de fyldte 22 år. Blandt pakistanere er færre blevet gift med en familiesammenført landsmand, mens flere er blevet tidligt gift.

Skolekundskaber

Som også anført i kapitel 2 har skolekundskaber helt givet stor betydning for, hvor langt unge etniske minoriteter når i uddannelsessystemet. Næsten halvdelen af minoriteterne vurderes ikke at have læsefærdigheder på et sådant niveau, at de er i stand til at leve op til de krav, der stilles i forbindelse med en ungdomsuddannelse – for danske unge drejer det sig »kun« om 18%, jf. Egelund (2003). Det må selvsagt forventes at have stor betydning for chancen for at fuldføre en påbegyndt uddannelse.

Nationalitet

Mange undersøgelser viser, at der er store nationalitetsmæssige forskelle i uddannelsesadfærden. Dette gælder også, når der er taget højde for forældrebaggrund, etnisk kapital, bopæl og øvrige forhold vedrørende den unge. Af den tidligere refererede danske undersøgelse om efterkommernes uddannelsesvalg, jf. Hummelgaard et al. (2002), fremgår fx, at det har en stor positiv betydning for uddannelsesniveaet at være af pakistansk herkomst.

Alder ved påbegyndelsen af uddannelsen

Etniske minoritetsbørn er gennemgående ældre end danske unge, når de påbegynder en ungdomsuddannelse, hvilket kan tilskrives, at minoritetsbørnene i gennemsnit forlader grundskolen i en senere alder, jf. Colding (2003) og Jacobsen og Smith (2003).

Sprogproblemer er en væsentlig forklaring på denne forsinkelse, jf. Cahan et al. (2001). En dansk undersøgelse viser, at alder ved påbegyndelse af uddannelsen kan have signifikant betydning for fuldførelse og frafald, jf. Colding (2003).

4.4 Skolesystemet

Skolekvaliteten generelt, omfanget og effekten af kommunernes specielle tilbud til unge etniske minoriteter, vejledningsindsatsen mv. må generelt formodes at have betydning for, hvor godt det går de unge videre i uddannelsessystemet. Der er ikke i projektet rådighed over registeroplysninger om disse forhold, men det vil blive søgt belyst, hvorvidt der er kommunale forskelle med hensyn til, hvordan de unge klarer sig, når der er taget højde for alle de andre forhold, der kan forventes at have betydning.

Gennemførelse af en erhvervsfaglig uddannelse forudsætter, at den unge kan få en praktikpladsaftale. En betydelig større del af de etniske minoriteter, der er gået i gang med en erhvervsfaglig uddannelse, kommer i skolepraktik sammenlignet med danske unge, jf. kapitel 3. Spørgsmålet er, hvilken betydning det i sig selv har for, hvor mange etniske minoriteter der gennemfører en erhvervskompetencegivende uddannelse? Det vil de statistiske analyser også søge at give et svar på, jf. kapital 6.

5. Den økonometriske model og forklarende variabler

5.1 Den økonometriske model

Tidligere statistiske analyser af uddannelsesvalg både i Danmark og i udlandet har med enkelte undtagelser anvendt en simpel binær logit- eller probit-model eller den ordnede probit-model. Ingen af disse modeller er imidlertid i stand til på tilfredsstillende vis at beskrive de uddannelsesvalg, unge i Danmark står over for. Det danske uddannelsessystem er ikke et enstrengt system som eksempelvis det amerikanske, men består af to grene: den gymnasiale og den erhvervsfaglige. Binære modeller analyserer, som navnet antyder, uddannelsesforløb som en række sekventielle valg mellem to alternativer, som fx at påbegynde det næste højere uddannelsesniveau eller ej, eller at falde fra eller ej. Danske unge har mere end to valgmuligheder, da de ud over at påbegynde eller falde fra også kan skifte mellem grenene i uddannelsessystemet.

Den ordnede probit-model analyserer den højeste fuldførte uddannelse, hvilket forudsætter, at det er muligt at rangordne uddannelser. Dette er ikke tilfældet i Danmark, hvor erhvervsfaglige uddannelser både er en ungdomsuddannelse, som kan sidestilles med en gymnasial uddannelse, og en erhvervskompetencegivende uddannelse, der således kan sidestilles med en videregående uddannelse. Den ordnede probit-model har desuden den svaghed, at effekten af de forklarende variabler i sådanne analyser er den aggregerede effekt over det samlede uddannelsesforløb. Det er dermed ikke muligt at bestemme, hvilke variabler der har betydning for at fuldføre en ungdomsuddannelse, og hvilke der har betydning for, at de unge kommer i gang med en ungdomsuddannelse. Det er heller ikke muligt at analysere frafald. Analyser baseret på den ordnede probit-model er derfor mindre anvendelig som udgangspunkt for udarbejdelse af konkrete politiktiltag.

Ud over disse praktiske svagheder ved de tidligere anvendte modeller har den binære model også et statistisk problem, kaldet dynamisk selektionsbias, som diskuteres nærmere i bilag 5. Endelig er den lineære regressionsmodel (OLS) også blevet anvendt til at modellere det samlede antal års uddannelse. Dette er en meget simpel model, hvor de forklarende variabler fx antages at påvirke ét års ekstra uddannelse ens, lige meget hvor mange års uddannelse personen allerede har. De fleste studier viser, at dette ikke er tilfældet.

Disse problemer motiverede Cameron og Heckman (2001) til at udvikle en model, der er i stand til at analysere amerikanske unges uddannelsesvalg år for år, fra de forlader grundskolen, til de går i gang med en universitetsuddannelse. Til denne rapport er modellen blevet tilpasset således, at det er muligt at fokusere på frafald og på valget mellem at påbegynde henholdsvis en gymnasial eller en erhvervsfaglig uddannelse, jf. bilag 5 for en teknisk gennemgang af den anvendte model.

Modellen består af en række multinomiale modeller for uddannelsesvalg på forskellige trin i uddannelsessystemet, som kædes sammen og estimeres under et med hensyntagen til uobserverbar heterogenitet. Unge, der forlader grundskolen, står eksempelvis over for tre valg: at påbegynde en gymnasial uddannelse, at påbegynde en erhvervsfaglig uddannelse, eller at forlade uddannelsessystemet. Den første estimerede multinomiale model i den samlede model analyserer valget mellem disse tre destinationer blandt de unge. Cameron og Heckmans model har tidligere været anvendt af Breen og Jonsson (2000) på svenske data og Colding (2003) på danske data.

5.2 Forklarende variabler

I det følgende redegøres for de forklarende variabler, der med udgangspunkt i det registerbaserede datamateriale er inddraget i analyserne, eller som har været søgt inddraget med udgangspunkt i de opstillede hypoteser i kapitel 4.

Forældrebaggrund

Til belysning af betydningen af forældrebaggrunden bruges en række variabler.

Familiens økonomi (finansiel kapital)

Til belysning af familiens økonomi anvendes bruttoindkomsten. Heri er medtaget de indkomstkilder, som familien har i form af arbejdsindkomst og forskellige indkomstoverførsler.

Humankapital

Forældrenes humankapital belyses ud fra længden af henholdsvis faderens og moderens uddannelse. Den kan bestå af henholdsvis medbragt uddannelse fra hjemlandet og uddannelse erhvervet i Danmark. Oplysninger om medbragt uddannelse bygger på en spørgeskemaundersøgelse, som Danmarks Statistik gennemførte i 1999. Skemaet blev udsendt til alle etniske minoriteter, der ikke havde gennemført en erhvervskompetencegivende uddannelse i Danmark. Det sidste er en klar svaghed ved undersøgelsen, da det herved ikke er muligt at undersøge, om de forældre, som har taget en dansk uddannelse, er højt uddannede eller meget lidt uddannet fra hjemlandet. Herudover er der i spørgeskemaundersøgelsen kun opnået svar fra halvdelen af indvanderne.

Social kapital

Omfanget af social kapital i familien søges belyst ud fra flere variabler.

Antal biologiske *søskende* inddrages som indikator for, hvor megen tid forældrene har til at hjælpe det enkelte barn.

Andel af søskendeflokken, der er piger, inddrages for at opfange en række forskellige fordelingsmæssige overvejelser, forældre ifølge den økonomiske litteratur gør sig, når de fordeler ressourcer mellem deres børn, jf. Bauer og Gang (2001).

Andel af søskendeflokken, der er ældre end barnet, kan anvendes som indikator for, om der er tale om enebørn eller et barn »øverst« i søskendeflokken. De vil have haft større opmærksomhed fra

forældrene i den periode, hvor de yngre søskende ikke var født. Derudover kan ældre søskende også virke som rollemodeller, hvis uddannelsesbeslutninger den unge kan lære af. De tre variabler for søskende er kun til rådighed for de etniske minoriteter og kan derfor ikke bruges til at forklare forskelle mellem etniske minoriteter og danskere. Det er imidlertid også blandt de etniske minoriteter, at variablerne forventes at have størst effekt.

En yderligere variabel viser, om *barnet bor sammen med begge biologiske forældre* i det år, barnet optræder første gang i datamaterialet. Som tidligere angivet er hypotesen, at opløsning af familien kan have negativ indflydelse på, hvor langt barnet når i uddannelsessystemet. Af Egelund (2003) fremgår, at unge, der bor i en kernefamilie med begge forældre, klarer sig bedre i læsning end andre unge.

Øvrige variabler

Forældrenes opholdstid i Danmark første gang, barnet optræder i datasættet, anvendes som indikator for, hvor godt indvandrerne kender det danske samfund og dermed også uddannelsessystemet. Variablen inddrages dermed bl.a. som en proxy for, hvor gode forudsætninger forældrene har for at vejlede deres børn med hensyn til uddannelse. Opholdstiden beregnes ud fra oplysninger om ind- og udvandring. For en del personer findes der ingen oplysninger om indvandringsdato. Disse personer er sandsynligvis indvandret før 1972, hvor CPR blev indført.

Forældrenes erhvervs erfaring anvendes som en indikator for forældrenes ressourcer i øvrigt og som indikator for uddannelse, hvis denne oplysning mangler i registrene. Den beregnede erhvervs erfaring omfatter kun antal år i arbejde i Danmark. Erhvervs erfaring er beregnet som erhvervs erfaring som lønmodtager på baggrund af ATP-indbetalinger. Herudover kan det også sagtens tænkes, at erhvervs erfaringen vil opfange forældrenes kendskab til det danske arbejdsmarked, uddannelsessystemet og danske normer mindst lige så godt eller bedre end opholdstiden.

Etnisk kapital

Etnisk kapital måles ved den gennemsnitlige uddannelseslængde, bruttoindkomst, opholdstid i Danmark og erhvervserfaring blandt indvandrere over 25 år fra det pågældendes land. For fx en ung fra Tyrkiet er det altså gennemsnitsværdier af disse oplysninger for alle voksne tyrkiske etniske minoriteter i Danmark, der bruges som mål for etnisk kapital. Indholdet af de respektive variabler er behandlet mere indgående i afsnittet ovenfor om forældrebaggrunden.

Nærmiljøet

Variablen *udsatte boligområder* er en indikator for, om den unge boede i de boligområder, der i 1994 fik støtte fra Byudvalget på grund af sociale problemer og en høj koncentration af etniske minoriteter. *Mest udsatte boligområder* (fx Vollsmose, Mjølnerparken og Gjellerup) er en indikator for, om personen bor i den mest udsatte femtedel af disse boligområder, jf. Hummelgaard et al. (1997) for en uddybning af afgrænsningen.

Oplysningerne vedrørende den unge

Vedrørende den unge bruges oplysninger om køn, alder og indvandringstidspunkt (opdelt på intervallerne 0-5 og 6-12 år). Desuden indgår der i analyserne oplysninger om, hvorvidt den unge er efterkommer eller indvandrer, jf. bilag 1 for en uddybning af denne opdeling. En indikator for, om barnets oprindelsesland er Pakistan eller Tyrkiet, er inddraget. Endelig er barnets alder ved påbegyndelsen af uddannelsen medtaget.

Oplysninger vedrørende uddannelsessystemet

I beregningerne er medtaget betydningen af, om den unge skifter fra en gymnasial til en erhvervsfaglig eller fra en erhvervsfaglig til en gymnasial uddannelse.

Til belysningen af betydning af skolepraktik er endvidere medtaget følgende variabler:

- den unge er i skolepraktik (uden senere at skifte til en ordinær praktikaftale)
- den unge er ikke i skolepraktik og starter ikke den erhvervsfaglige uddannelse med en praktikaftale

- den unge starter uddannelsen med at have en ordinær praktikaftale.

Endelig inddrages en indikatorvariabel for, om den erhvervsfaglige uddannelse påbegyndes i 1990'erne eftersom skolepraktik kun har eksisteret i 1990'erne.

Kommunevariabler

Med henblik på at få et indtryk af, hvorvidt der er kommunale forskelle med hensyn til de unges uddannelsesforløb, inddrages betydningen af, at den unge bor i København, Århus, Odense, Høje Tåstrup, Albertslund, Brøndby, Ishøj, Frederiksberg, Aalborg, Hvidovre, Gladsaxe, Greve, Roskilde, Helsingør, Esbjerg eller det øvrige Danmark, som er de 15 kommuner, hvor der bor flest af de i projektet analyserede minoritetsgrupper (efterkommere, indvandrere (0-5) og indvandrere (6-12)).

6. Resultater af modelberegningerne

6.1 Indledning

I dette kapitel præsenteres resultaterne af den statistiske model. Forskellige specifikationer af modellen er blevet afprøvet. Der er blevet eksperimenteret både med antallet af forklarende variabler, deres funktionsform samt antallet af estimerede overgange.³² I den statistiske analyse følges de unge kun til og med overgangen til en erhvervskompetencegivende uddannelse, og der skelnes ikke i analyserne mellem de fire typer af erhvervskompetencegivende uddannelser på grund af det begrænsede antal personer tilhørende etniske minoriteter, der er gamle nok til at være nået så langt i uddannelsessystemet.

I tabel 6.1 præsenteres gennemsnitsværdierne og standardafvigelseerne af de forklarende variabler brugt i den endelige model opdelt på analysens fire etniske grupper. Antallet af observationer er for alle fire grupper lavere, end det var tilfældet i de beskrivende analyser i kapitel 3. Grunden er, at ingen højrecensurerede observationer indgår i den statistiske analyse, mens nogle højrecensurerede observationer indgik i de beskrivende analyser, såfremt et uddannelsesvalg blev registreret. Data er til rådighed for 10% af den samlede danske befolkning. Af

32. De første modeller, der blev estimeret indeholdt følgende forældrebaggrundsvariabler: forældres uddannelseslængde, logaritmen til forældrenes bruttoindkomst samt forældrenes erhvervs erfaring og opholdstid. Alle variablerne indgik separat for moderen og faderen. Derudover indgik en dummyvariabel for, om den unge tidligere havde været faldet fra en ungdomsuddannelse, en etnisk kapital-variabel for den gennemsnitlige indkomst for individets etniske gruppe og de øvrige variabler i den endelige specifikation. Det viste sig imidlertid, at uddannelse specificeret som uddannelsen for den forælder, der har den højeste fuldførte uddannelse, og denne variabel i anden var bedre i stand til at forklare den unges uddannelsesvalg. Indkomst havde ingen signifikant effekt, og eftersom en række andre variabler, herunder erhvervs erfaring, er korrelerede med indkomst og derfor også må forventes at kontrollere for familiens økonomiske status, er både forældrenes indkomst og etniske kapital variabelen for indkomst udeladt af de endelige analyserne.

beregningmæssige årsager anvendes imidlertid en tilfældig stikprøve på 2% for danskerne i de statistiske analyser, mens alle 10% anvendes i de beskrivende analyser.

Tabellen viser, at uddannelseslængden for den forælder, der har den længste uddannelse, er knap 13 år blandt danskere og mellem 9 og 10 år blandt de etniske minoritetsgrupper. Disse gennemsnit er beregnet for individer, hvor uddannelsesinformation er til rådighed for mindst en af forældrene, men tabellen viser også, at uddannelsesoplysninger mangler for tre fjerdedele af mødrene og mellem 58-65% af fædrene. De tilsvarende tal for danskere er kun 3 og 7%.

Tabel 6.1: Gennemsnitsværdier og standardafvigelser på anvendte forklarende variabler

	Efterkommere (N=7,216)		Indvandrere (0-5) (N=4,519)		Indvandrere (6-12) (N=7,043)		Danskere (N=19,380)	
	Gns	Std	Gns	Std	Gns	Std	Gns	Std
Uddannelseslængde forælder med længst udd. (år)	9,88	4,07	9,67	4,39	9,37	4,55	12,72	2,98
Mangler uddannelsesopl., mor (%)	0,65	0,48	0,67	0,47	0,68	0,47	0,03	0,17
Mangler uddannelsesopl., far (%)	0,58	0,49	0,6	0,49	0,65	0,48	0,07	0,26
Erhvervs erfaring mor (år)	4,9	4,56	2,8	3,55	0,97	2,32	11,13	6,99
Erhvervs erfaring far (år)	10,94	6,29	6,76	5,85	3,69	5,16	15,98	8,46
Opholdstid mor (år)	17,79	4,61	11,56	3,65	5,4	3,16	-	-
Opholdstid far (år)	19,97	4,78	13,73	6,05	8,28	6,61	-	-
Ingen oplysninger om mor (%)	0,02	0,13	0,04	0,19	0,11	0,31	0,01	0,12
Ingen oplysninger om far (%)	0,06	0,23	0,11	0,31	0,19	0,39	0,06	0,23
Opvokset i kernefamilie (%)	0,83	0,38	0,76	0,43	0,67	0,47	0,71	0,46
Kvinde (%)	0,49	0,5	0,47	0,5	0,46	0,5	0,49	0,5
Alder ved uddannelses start (år)	16,72	0,66	16,72	0,67	17,1	0,77	16,69	0,59
Antal søskende (antal)	3,93	1,56	4,00	1,72	3,89	1,98	-	-
Bor i udsat boligområde (%)	0,14	0,35	0,23	0,42	0,26	0,44	0,01	0,11

Tabel 6.1: Gennemsnitsværdier og standardafvigelser på anvendte forklarende variabler

	Efterkommere (N=7,216)		Indvandrere (0-5) (N=4,519)		Indvandrere (6-12) (N=7,043)		Danskere (N=19,380)	
	Gns	Std	Gns	Std	Gns	Std	Gns	Std
Tyrkiet (%)	0,43	0,5	0,37	0,48	0,29	0,45	-	-
Pakistan (%)	0,3	0,46	0,14	0,35	0,06	0,25	-	-
Gns. uddannelseslængde for etnisk gruppe (år)	9,7	1,41	10	1,55	10,27	1,53	-	-

Tabel 6.1: Gennemsnitsværdier og standardafvigelse på anvendte forklarende variabler

	Efterkommere (N=7,216)		Indvandrere (0-5) (N=4,519)		Indvandrere (6-12) (N=7,043)		Danskere (N=19,380)	
	Gns	Std	Gns	Std	Gns	Std	Gns	Std
Gns. opholdstid for etnisk gruppe (år)	13,25	1,46	11,67	2,91	10,14	3,35	-	-
Gns. erhvervs erfaring for etnisk gruppe (år)	5,24	0,83	4,2	1,8	3,35	2,05	-	-
Uddannelseskift								
På gymnasiale uddannelser (%)	0,04	0,2	0,04	0,2	0,04	0,19	0,03	0,16
På erhvervsfaglige uddannelser	0,17	0,38	0,1	0,3	0,09	0,28	0,04	0,2
Skolepraktik (%)	0,06	0,23	0,02	0,16	0,05	0,22	0,01	0,1
Ikke skolepraktik eller praktikvej (%)	0,94	0,25	0,97	0,17	0,94	0,24	0,97	0,17
Efter 1991 (%)	0,88	0,32	0,56	0,5	0,49	0,5	0,4	0,49

Der er store forskelle i erhvervs erfaring, som er længst for danskere, efterfulgt af efterkommere, indvandrere (0-5) og indvandrere (6-12). Erfaringen er højere for fædre end for mødre i alle etniske grupper. Et tilsvarende mønster gør sig gældende for opholdstid i Danmark, en variabel, der ikke er relevant for danskere og derfor er nul for denne gruppe.

Antallet af børn i en familie er omkring 4 for de etniske minoriteter. 26% af indvandrere (6-12) bor i et udsat boligområde sammenlignet med 14% af efterkommerne og kun 1% af danskerne.

Variablerne for etnisk kapital viser, at forskellen mellem de fire grupper ikke er stor, hvad uddannelse angår. Den gennemsnitlige uddannelse for danskere er 11,4 år mod 9,7 år for efterkommere og 10 år for indvandrere. I disse beregninger indgår personer uden uddannelsesoplysninger ikke. Den største forskel mellem grupperne findes i erhvervs erfaring, hvor danskernes er dobbelt så lang som efterkommerne, og indvandrerne har den korteste erhvervs erfaring.

Endelig viser tabellen, at langt flere efterkommere (17%) skifter fra

en erhvervsfaglig uddannelse til en gymnasial uddannelse, end det er tilfældet for indvandrere (9-10%) og danskere (4%). Flere efterkommere og indvandrere (6-12) er i skolepraktik.

6.2 Marginaleffekter og simulationer

Modellens estimerede parametre kan ikke tolkes som effekten af en lille ændring i værdien af den forklarende variabel (marginaleffekten), sådan som det er tilfældet i mange andre statistiske modeller. Det er imidlertid muligt at beregne sådanne marginaleffekter, og disse vil blive præsenteret i det følgende.

Modellen kan også bruges til at lave såkaldte simulationer som fx at undersøge, hvordan etniske minoriteter ville klare sig i uddannelsessystemet, hvis de havde en familiebaggrund svarende til en gennemsnitsdanskere. Hvis etniske minoriteters uddannelsesvalg i dette tilfælde bliver de samme som danskeres, kan det konkluderes, at de observerede forskelle mellem etniske minoriteter blot skyldes forskelle i familiebaggrund, ikke i adfærd. Hvis uddannelsesvalgene derimod fortsat er meget forskellige, kan det konkluderes, at etniske minoriteters uddannelsesadfærd er forskellig fra danskeres adfærd. Tilsvarende kan baggrundskarakteristika for forskellige kohorter indsættes, og deres uddannelsesvalg dermed sammenlignes. Eventuelle forskelle mellem kohorterne er alene et udtryk for forskelle i deres karakteristika, ikke i adfærd. Endelig er det muligt at beregne, hvor stor en andel af en population med et givet sæt karakteristika der vælger enhver af de mulige uddannelsesveje. Fx er det muligt at beregne andelen af en population, der vil påbegynde og falde fra en gymnasial uddannelse. Begge typer simulationer bliver også præsenteret i det følgende.

Marginaleffekter

I tabel 6.2 præsenteres marginaleffekterne af en 10%’s ændring i familiebaggrund, etnisk kapital og i social arv, dvs. familiebaggrund og etnisk kapital samlet, for etniske minoriteter. Etnisk kapital indgår ikke i analyser af danskere, derfor præsenteres i tabel 6.3 alene marginaleffekterne af en 10%’s ændring i forældrebaggrund for danskerne.

I marginaleffekten af familiebaggrund indgår en 10%’s stigning i forældrenes uddannelse, erhvervs erfaring og opholdstid samt en 10%’s stigning i andelen, der opvokser i en kernefamilie og et 10%’s fald i antallet af søskende.³³ Tilsvarende betyder en 10%’s stigning i etnisk kapital, at gruppens gennemsnitlige uddannelseslængde, erhvervs erfaring og opholdstid stiger med 10%. Da den anvendte statistiske model er ikke-lineær, skal ændringer, der ikke er marginale, fortolkes med varsomhed. En 10%’s ændring i de forklarende variabler er ikke marginal, men konklusionerne synes at være rimelig robuste, når der sammenlignes med analyser, hvor social arv-variablerne øges med eksempelvis 1%.

Estimeret overgangssandsynlighed, marginaleffekten af en 10%’s ændring af familiebaggrund, etnisk kapital og social arv samt standardafvigelser og signifikans for etniske minoriteter (procentpoint)

	iebaggrund		sk kapital		I alt	
til						
		4,30		4,79		9,18
		-1,27		-2,93		-4,39
		-3,04		-1,86		-4,8
til						
	81,04	0,54	-1,41	1,18	-0,82	1,21
en	4,43	0,03	-0,08	0,07	-0,04	0,07
	14,53	-0,57	1,48	1,25	0,87	1,28
glig til						
	38,61	1,28	0,60	** -0,40	1,49	0,88
en	2,02	0,07	0,03	** -0,02	0,08	0,05
	59,37	-1,35	0,63	** 0,42	1,57	-0,92
mnasial til						
etencegivende	71,85	0,90	0,64	-3,01	1,62	* -2,03
en	28,15	-0,90	0,64	3,01	1,62	* 2,03

r, at effekten er signifikant på 10% niveau, mens ** betyder, at effekten er signifikant på 5% niveau. Familiebaggrund indeholder følgende variabler: uddannelseslængde for forælder med længst uddannelse, erhvervs erfaring for begge forældre, om barnet er opvokset i en kernefamilie, forældrenes opholdstid i Danmark samt antal søskende. Etnisk kapital indeholder uddannelse, opholdstid og erhvervs erfaring blandt indvandrere fra barnets

33. Sandsynligheden for at bo i et udsat boligområde kunne også inkluderes i social arv, men effekten viste sig at være ubetydelig. Variablen indgår derfor heller ikke i simulationerne.

Tabel 6.3: Estimeret overgangssandsynlighed, margineffekten af en 10%'s ændring af forældrebaggrund samt standardafvigelser og signifikans for danskere (procentpoint)

	Sandsynlighed	Forældrebaggrund	
	%	Margineffekt	Std.
Fra grundskole til			
Gymnasial	43,49	9,77	0,49 **
Erhvervsfaglig	45,31	-7,31	0,40 **
Restgruppen	11,20	-2,46	0,20 **
Fra gymnasial til			
Fuldførelse	89,74	1,09	0,33 **
Residualgruppen	1,75	0,02	0,01 **
Frafald	8,51	-1,12	0,34 **
Fra erhvervsfaglig til			
Fuldførelse	65,94	2,06	0,27 **
Residualgruppen	1,00	0,03	0,01 **
Frafald	33,06	-2,09	0,28 **
Fra fuldført gymnasial til			
Erhvervskompetencegivende	66,34	2,91	0,48 **
Residualgruppen	33,66	-2,91	0,48 **

Note: * betyder, at effekten er signifikant på 10% niveau, mens ** betyder, at effekten er signifikant på 5% niveau. Forældrebaggrund indeholder følgende variabler: uddannelseslængde for forælder med længst uddannelse, erhvervs erfaring for begge forældre, samt om barnet er opvokset i en kernefamilie.

Grunden til at præsentere den samlede margineffekt af familie/forældrebaggrund og etnisk kapital frem for effekten af den enkelte variabel, der indgår i familie/forældrebaggrund og etnisk kapital, er, at selv om den enkelte variabel inddrages i analysen, fordi den forventes at forklare en bestemt sammenhæng som diskuteret i afsnit 4 ovenfor, er de inkluderede variabler ikke helt uafhængige. Det boligområde, forældre vælger at bo i, er eksempelvis korreleret med deres socioøkonomiske status. På grund af korrelationen er den samlede effekt et bedre udtryk for effekten af familie/forældrebaggrund og etnisk kapital end de individuelle

marginaleffekter, som dog præsenteres i bilag og vil blive kommenteret kort i det følgende.

Det fremgår af tabel 6.2, at modellen forudsiger, at 38,73% af de etniske minoriteter påbegynder en gymnasial uddannelse efter grundskolen, og frafaldet fra de erhvervsfaglige uddannelser er 59,37%. En 10%’s forbedring af familiebaggrunden øger sandsynligheden for at påbegynde en gymnasial uddannelse med 4,3 procentpoint, og effekten er signifikant på 5% signifikansniveau. Etnisk kapital har stort set den samme effekt (4,79 procentpoint). En forbedret familiebaggrund reducerer frafaldet fra de erhvervsfaglige uddannelser signifikant, men effekten er forholdsvis lille, 1,35 procentpoint, hvilket er et fald i frafald på godt 2%.

Familiebaggrund og etnisk kapital påvirker ikke fuldførelse og frafald fra gymnasiale uddannelser signifikant. Sammenlignes effekterne af familiebaggrund og etnisk kapital med effekten af at ændre både familiebaggrund og etnisk kapital 10%, fremgår det, at den samlede effekt kun er signifikant for overgange fra grundskolen.

Tabel 6.3 viser, at forældrebaggrund har en større effekt på danskerne. En forbedring af forældrebaggrunden har en signifikant effekt på alle de betragtede overgange og har det forventede fortegn; andelen af unge, der vælger en gymnasial uddannelse, vokser, frafald reduceres, og flere påbegynder en erhvervskompetencegivende uddannelse efter fuldført gymnasial uddannelse. Størrelsen af effekten af social arv er stort set den samme for danskere og etniske minoriteter for overgangen fra grundskole til en gymnasial uddannelse (omkring 9 procentpoint), mens der er nogen forskel på de to øvrige signifikante overgange fra grundskolen.

I bilag 6 er tabeller for marginaleffekten af de enkelte forklarende variabler præsenteret.³⁴ Det fremgår, at de fleste variabler har den forventede effekt på sandsynligheden for at påbegynde en ungdomsuddannelse efter grundskolen og på valget mellem en gymnasial og en erhvervsfaglig uddannelse blandt de etniske minoriteter. Eksempelvis medfører en stigning i forældrenes erhvervs erfaring et signifikant fald i sandsynligheden for at tilhøre restgruppen og en signifikant stigning i sandsynligheden for at vælge en gymnasial uddannelse. Bilaget viser også, at kun antal søskende blandt forældrebaggrundsvariablene har signifikant effekt på overgange fra en gymnasial uddannelse, mens flere af disse variabler har en signifikant effekt på overgange fra en erhvervsfaglig uddannelse. Blandt familiebaggrundsvariablene er det kun variabelen »at være opvokset i en kernefamilie«, der har en signifikant, dog stor, effekt på overgange fra fuldført gymnasial uddannelse til en erhvervskompetencegivende uddannelse.

Tabellen for overgange fra påbegyndt erhvervsfaglig uddannelse viser, at skolepraktik ikke har en signifikant effekt på frafald. Tabellerne viser også, at etnisk kapital kun har signifikant betydning for overgange fra grundskolen.

Som det fremgår af bilag 6, er specifikationen af modellen for danskere anderledes end modelspecifikationen for etniske minoriteter. Modsat etniske minoriteter betyder forældrebaggrund noget for, om danskerne påbegynder en erhvervskompetencegivende uddannelse efter fuldført gymnasial uddannelse.

Marginaleffekter og køn

Tilsvarende analyser af marginaleffekten af familiebaggrund og etnisk kapital er foretaget opdelt på kvinder og mænd. Resultaterne

34. Marginaleffekterne er i bilag 6 beregnet på individniveau, og derefter er den gennemsnitlige effekt beregnet, mens de aggregerede marginaleffekter for forældrebaggrund og etnisk kapital var beregnet på gennemsnitsværdier af de forklarende variabler. Da der er tale om en ikke-lineær model, kan dette have betydning for beregningen af sandsynligheder, om disse beregnes på den ene eller den anden måde, hvilket er tilfældet her. Dog påvirkes konklusionerne ikke af valget mellem at beregne på individniveau eller gennemsnit. Modellen forudsiger, når sandsynlighederne beregnes på individniveau, at 39,6% af de etniske minoriteter påbegynder en gymnasial uddannelse efter grundskolen, og 24,7% kommer ikke i gang (restgruppen).

for etniske minoriteter er præsenteret i tabel 6.4 og 6.5 og for danskere i tabel 6.6 og 6.7. Familiebaggrund synes at have større betydning for unge minoritetsmænd end fra minoritetskvinde, for hvem familiebaggrund kun er signifikant i ganske få overgange. For begge køn har etnisk kapital kun betydning for overgange fra grundskolen. Størrelsen af de signifikante marginaleffekter er stort set ens for de to køn, men eftersom der er kønsforskelle på overgangsfrekvenserne, er den procentvise effekt også forskellig.

Effekten af forældrebaggrund er signifikant i alle overgange for både danske kvinder og danske mænd. Størrelsen af effekterne er også nogenlunde ens. Ligesom det var tilfældet for de etniske minoriteter, er der væsentlige forskelle på overgangsfrekvenserne for de to køn og dermed på den procentvise effekt af forældrebaggrund.

Marginaleffekterne af de individuelle forklarende variabler er præsenteret i bilag 7.

Tabel 6.4: Estimeret overgangssandsynlighed samt marginaleffekter, standardafvigelser og signifikans af forældrebaggrund, etnisk kapital og social arv for etniske minoritetskvinde (procentpoint)

	Sandsynlighed	Forældrebaggrund		Etnisk kapital		I alt	
	%	Marginal-effekt	Std.	Marginal-effekt	Std.	Marginal-effekt	Std.
Fra grundskole til							
Gymnasial	43,97	4,52	1,82 *	3,61	1,57 *	8,12	3,24 *
Erhvervsfaglig	35,22	-1,43	0,92	-1,79	1,06 *	-3,36	1,85 *
Restgruppen	20,81	-3,09	1,71 *	-1,82	1,28	-4,76	2,82 *
Fra gymnasial til							
Fuldførelse	84,01	0,45	0,67	-1,89	1,93	-1,37	1,9
Residualgruppen	3,77	0,02	0,03	-0,08	0,09	-0,06	0,09
Frafald	12,22	-0,47	0,70	1,97	2,02	1,44	1,99
Fra erhvervsfaglig til							

Fuldførelse	44,74	0,39	0,83	-2,91	2,37	-2,52	2,44
Residualgruppen	2,20	0,02	0,04	-0,14	0,12	-0,12	0,12
Frafald	53,06	-0,41	0,87	3,05	2,48	2,64	2,55
Fra fuldført gymnasial til							
Erhvervskompetencegivende	70,08	1,17	0,84	-2,94	1,84	-1,65	1,51
Residualgruppen	29,92	-1,17	0,84	2,94	1,84	1,65	1,51

Note: * betyder, at effekten er signifikant på 10% niveau, mens ** betyder, at effekten er signifikant på 5% niveau. Forældrebaggrund indeholder følgende variabler: uddannelseslængde for forælder med længst uddannelse, erhvervs erfaring for begge forældre, om barnet er opvokset i en kernefamilie, forældrenes opholdstid i Danmark samt antal søskende. Etnisk kapital indeholder uddannelse, opholdstid og erhvervs erfaring blandt indvandrere fra barnets oprindelsesland.

Tabel 6.5: Estimeret overgangssandsynlighed samt marginaleffekter, standardafvigelser og signifikans af forældrebaggrund, etnisk kapital og social arv for etniske minoritetsmænd (procentpoint)

	Sandsynlighed %	Forældrebaggrund		Etnisk kapital		I alt	
		Margi- nal- effekt	Std.	Margi- nal- effek- t	Std.	Margi- nal- effek- t	Std.
Fra grundskole til							
Gymnasial	33,94	4,04	0,32 *	5,90	0,95 **	10,2	1,03 *
Erhvervsfaglig	42,33	-1,08	0,31 *	-4,16	0,91 **	-5,52	0,96 *
Restgruppen	23,74	-2,96	0,28 *	-1,74	0,89 *	-4,68	0,85 *
Fra gymnasial til							
Fuldførelse	74,34	1,45	0,79 *	-0,24	1,88	1,22	2,03
Residualgruppen	4,80	0,09	0,05 *	-0,02	0,12	0,08	0,13
Frafald	20,86	-1,55	0,84 *	0,26	2,00	-1,3	2,16
Fra erhvervsfaglig til							
Fuldførelse	35,34	1,59	0,76 *	1,69	2,20	3,31	2,31
Residualgruppen	1,97	0,09	0,05 *	0,09	0,13	0,18	0,14
Frafald	62,69	-1,68	0,80 *	-1,79	2,32	-3,49	2,44

Fra fuldført gymnasial til							
Erhvervskompetence-givende	72,25	1,38	0,98	-3,37	2,44	-1,91	2,56
Residualgruppen	27,75	-1,38	0,98	3,37	2,44	1,91	2,56

Note: * betyder, at effekten er signifikant på 10% niveau, mens ** betyder, at effekten er signifikant på 5% niveau. Forældrebaggrund indeholder følgende variabler: uddannelseslængde for forælder med længst uddannelse, erhvervs erfaring for begge forældre, om barnet er opvokset i en kernefamilie, forældrenes opholdstid i Danmark samt antal søskende. Etnisk kapital indeholder uddannelse, opholdstid og erhvervs erfaring blandt indvandrere fra barnets oprindelsesland.

Tabel 6.6: Estimeret overgangssandsynlighed samt margineffekter, standardafvigelser og signifikans af forældrebaggrund for danske kvinder (procentpoint)

	Sandsynlighed	Forældrebaggrund	
	%	Margineffekt	Std.
Fra grundskole til			
Gymnasial	53,30	9,15	2,07 **
Erhvervsfaglig	36,50	-7,09	2,02 **
Restgruppen	10,20	-2,06	0,37 **
Fra gymnasial til			
Fuldførelse	90,38	0,89	0,38 **
Residualgruppen	1,22	0,01	0,01 **
Frafald	8,40	-0,91	0,39 **
Fra erhvervsfaglig til			
Fuldførelse	59,22	2,36	0,42 **
Residualgruppen	0,80	0,03	0,01 **
Frafald	39,97	-2,39	0,43 **
Fra fuldført gymnasial til			
Erhvervskompetencegivende	66,61	2,29	0,50 **
Residualgruppen	33,39	-2,29	0,50 **

Note: * betyder, at effekten er signifikant på 10% niveau, mens ** betyder, at effekten er signifikant på 5% niveau. Forældrebaggrund indeholder følgende variabler: uddannelseslængde for forælder med længst uddannelse, erhvervs erfaring for begge forældre, samt om barnet er opvokset i en kernefamilie.

Tabel 6.7: Estimeret overgangssandsynlighed samt marginaleffekter, standardafvigelser og signifikans af forældrebaggrund for danske mænd (procentpoint)

	Sandsynlighed		Forældrebaggrund	
	%	Marginaleffekt	Std.	
Fra grundskole til				
Gymnasial	33,76	10,51	0,66	**
Erhvervsfaglig	54,14	-7,44	0,55	**
Restgruppen	12,10	-3,07	0,31	**
Fra gymnasial til				
Fuldførelse	88,74	1,56	0,82	*
Residualgruppen	2,43	0,04	0,02	*
Frafald	8,83	-1,60	0,84	*
Fra erhvervsfaglig til				
Fuldførelse	70,88	1,78	0,33	**
Residualgruppen	1,16	0,03	0,01	**
Frafald	27,95	-1,81	0,34	**
Fra fuldført gymnasial til				
Erhvervskompetencegivende	65,92	3,95	0,90	**
Residualgruppen	34,08	-3,95	0,90	**

Note: * betyder, at effekten er signifikant på 10% niveau, mens ** betyder, at effekten er signifikant på 5% niveau. Forældrebaggrund indeholder følgende variable: uddannelseslængde for forælder med længst uddannelse, erhvervs erfaring for begge forældre, samt om barnet er opvokset i en kernefamilie.

Marginaleffekter og kommuner

Med henblik på at få et indtryk af, hvorvidt der er kommunale forskelle med hensyn til, hvor godt de unge klarer sig i uddannelsessystemet, fx forårsaget af forskelle i kommunernes undervisning af tosprogede, vejledningsindsatsen mv., er der gennemført beregninger til belysning af betydningen af, om den unge bor i henholdsvis København, Århus, Odense, Høje Tåstrup, Albertslund, Brøndby, Ishøj, Frederiksberg, Aalborg, Hvidovre, Gladsaxe, Greve, Roskilde, Helsingør, Esbjerg eller det øvrige Danmark. De nævnte kommuner udgør de 15 kommuner, hvor der bor flest af de i projektet analyserede minoritetsgrupper (efterkommere, indvandrere (0-5) og indvandrere (6-12)).

De statistiske beregninger viser, at når der er korrigeret for betydningen af de forskellige aspekter af den sociale arv og forhold vedrørende den unge selv, er det kun unge fra København, Gladsaxe, Ishøj og Esbjerg, der afviger signifikant fra resten af landet (bilag 8).³⁵ Marginaleffekter er blevet beregnet i en model, hvor kun signifikante kommuner samt Århus og Odense er inddraget. Som det fremgår af tabel 6.8, påbegynder færre unge etniske minoriteter fra København en gymnasial uddannelse, og en større andel kommer ikke i gang med en ungdomsuddannelse. Omvendt kommer signifikant flere minoritetsunge fra Gladsaxe i gang med en gymnasial uddannelse, og færre kommer i restgruppen. Effekten på sandsynligheden for at gå i gang med en gymnasial uddannelse er dobbelt så stor for unge fra Esbjerg sammenlignet med Gladsaxe, men sandsynligheden for at gå i gang med en erhvervsfaglig uddannelse er lav. Endelig viser analysen, at sandsynligheden for, at minoritetsunge fra Ishøj ikke kommer i gang med en ungdomsuddannelse, er stor. En analyse af årsagerne til de observerede kommunale forskelle ligger uden for projektets opdrag, men forskelle i kommunernes integrationsindsats, uddannelsespolitik og erfaring med etniske minoriteter samt forskelle i fordelingen af personer fra forskellige oprindelseslande i kommunerne kan være to mulige forklaringer.

Tabel 6.8: Den forudsagte overgangssandsynlighed og marginaleffekter for kommune-dummyvariabler

	Gymnasial		Erhvervsfaglig		Restgruppe
Den forudsagte overgangssandsynlighed	38,59		38,73		22,67
København	-3,461	**	-0,881		4,3424 **
Århus	-1,409		0,9189		0,4903
Odense	-2,034		2,5664		-0,533
Ishøj	-2,64		-3,532		6,1723 **
Gladsaxe	5,2743	*	-0,206		-5,069 **
Esbjerg	10,3168	**	-8,01	**	-1,616

Note: * betyder signifikant på 10% niveau, og ** betyder signifikant på 5% niveau.

35. Disse beregninger er alene foretaget for overgangen fra grundskole til en ungdomsuddannelse og en simpel cross sectional multinomial model uden uobserverbar heterogenitet er blevet anvendt.

Simulationer

Et interessant spørgsmål er, om de observerede forskelle i uddannelsesadfærd mellem danskere og etniske minoriteter skyldes de unges familiemæssige baggrund, eller om de skyldes forskelle i præferencer og dermed adfærd. Dette kan som nævnt ovenfor undersøges ved at tildele de etniske minoriteter karakteristika svarende til en gennemsnitsdanskere og sammenligne resultaterne med tilsvarende beregninger for danskere også på gennemsnitsværdier af de forklarende variabler.

Tabel 6.9 viser, at overgangssandsynlighederne ændrer sig signifikant for overgange fra grundskolen og fra erhvervsfaglige uddannelser, når etniske minoriteter får social arv-variabler svarende til en gennemsnitsdanskere. Andre variabler, som fx opholdstid og andel, der bor i udsatte boligområder, fastholdes på de gennemsnitlige værdier for etniske minoriteter. Som det fremgår af tabellen, forbliver der store forskelle mellem de etniske minoriteter og danskerne. Konklusionen er, at de observerede forskelle i uddannelsesvalg ikke blot skyldes forskelle i social arv, men at andre ting spiller ind. Det er interessant at bemærke, at andelen af de etniske minoriteter, der vælger en gymnasial uddannelse, bliver større end andelen blandt danskerne, mens andelen, der vælger en erhvervsfaglig uddannelse, falder, og forskellen på andelen i erhvervsfaglige uddannelser dermed øges mellem danskere og etniske minoriteter. Etniske minoriteter synes således at have en klar præference for gymnasiale uddannelser over erhvervsfaglige uddannelser.

Tabel 6.9: Simulationer af overgangssandsynligheder for etniske minoriteter, når etniske minoriteter har en social arv lig danske unge

	Danskere		Etniske minoriteter		Difference
	Med egne karakteristika	Med egne karakteristika	Med danske karakteristika		
	Procent		Procentpoint		
Fra grundskole til					
Gymnasial	43,49	38,73	46,93	8,20	**
Erhvervsfaglig	45,31	38,90	36,30	-2,60	*
Restgruppe	11,2	22,37	16,77	-5,61	**
Fra gymnasial til					
Fuldførelse	89,74	81,04	80,71	-0,33	
Residualgruppe	1,75	4,43	4,41	-0,02	
Frafald	8,51	14,53	14,88	0,35	
Fra erhvervsfaglig til					
Fuldførelse	65,94	38,61	43,29	4,69	**
Residualgruppe	1,00	2,02	2,26	0,24	**
Frafald	33,06	59,37	54,44	-4,93	**
Fra fuldført gymnasial til					
Erhvervskompetencegivende	66,34	71,85	71,44	-0,41	
Residualgruppen	33,66	28,15	28,56	0,41	

Simulationer af sandsynligheden for at nå forskellige uddannelsesniveauer, når etniske minoriteter har henholdsvis egne og danske karakteristika, er præsenteret i tabel 6.10. Effekten er begrænset for de erhvervsfaglige uddannelser. På det gymnasiale område vokser andelen af de etniske minoriteter, der fuldfører en sådan uddannelse, fra 31,4% til 37,9%, men stigningen er hovedsageligt et udtryk for, at flere går i gang.

: Simulationer af sandsynligheden for at nå forskellige niveauer i uddannelsessystemet for etniske minoriteter og danskere, samt effekten på sandsynlighederne for etniske minoriteter af at have en social arv lig en gennemsnitsdanskers (procent)

	Danskere	Etniske minoriteter med dansk social arv
--	----------	--

	arv		
gymnasial udd.	43,49	46,93	38,73
højskole udd.	3,70	6,99	5,63
gymnasial udd.	39,03	37,88	31,38
hvervskompetencegivende udd. efter fuldført gymnasial udd.	25,89	27,06	22,55
hvervsfaglig udd.	45,31	36,30	38,90
hvervsfaglig udd.	15,00	19,76	23,10
hvervsfaglig udd.	29,88	15,72	15,02

Et andet interessant spørgsmål er, om der har været en udvikling i de etniske minoriteters baggrundskarakteristika over tid, således at unge i dag kommer til at klare sig bedre eller dårligere end unge i begyndelsen af analyseperioden. Derfor er overgangssandsynlighederne blevet beregnet for gennemsnitsværdierne af de forklarende variabler for unge, der var 15 år i 1984, 1990 og 2000. Disse bliver i tabel 6.11 sammenlignet med sandsynligheder beregnet på gennemsnitsværdier af de forklarende variabler for hele perioden. Det er også markeret i tabellen, om de udvalgte kohorters sandsynligheder afviger signifikant fra sandsynlighederne beregnet på gennemsnitsværdier over den samlede periode.

: Beregnede overgangssandsynligheder for etniske minoriteter, opdelt på kohorter fra 1984, 1990 og 2000

	on 1984-2000	pulation	pulation	pulation
til:				
	38,73	26,49	36,95	46,48
	38,90	38,24	39,51	36,60
	22,37	35,27	23,54	16,92
til:				
	81,04	78,17	80,09	83,73
e	4,43	4,27	4,38	4,58
	14,53	17,56	15,53	11,69
glig til:				
	38,61	39,53	42,35	33,25
e	2,02	2,07	2,21	1,74
	59,37	58,41	55,44	65,01
gymnasial til:				
etencegivende	71,85	68,30	72,88	79,64
en	28,15	31,70	27,12	20,36

* og ** betyder, at kohortens effekt afviger signifikant på henholdsvis 10% og 5% niveau fra den gennemsnitlige overgangssandsynlighed for perioden 1984-2000.

Med enkelte undtagelser afviger kohorterne signifikant fra gennemsnittet. For overgange fra grundskolen er andelen, der ikke kommer i gang med en ungdomsuddannelse, kraftigt faldende, mens andelen, der vælger gymnasiet, er kraftigt stigende. Frafald er faldende på de gymnasiale uddannelser over perioden, og andelen, der påbegynder en erhvervskompetencegivende uddannelse efter fuldført gymnasial uddannelse, har været stigende. Til gengæld er udviklingen på overgange fra erhvervsfaglige uddannelser mere blandet. Frafaldet falder fra 1984 til 1990, men stiger derefter markant.

Endelig viser tabel 6.12 simulationer af sandsynligheden for at nå forskellige uddannelsesniveauer for kohorterne fra 1984, 1990, 2000 og for gennemsnittet over perioden. Tabellen viser, at langt flere unge blandt de 15-årige i 2000 kan forventes at fuldføre en gymnasial uddannelse, og langt flere efterfølgende vil påbegynde en erhvervskompetencegivende uddannelse. I modsætning hertil vil lidt

færre af 2000-kohorten påbegynde og fuldføre en erhvervsfaglig uddannelse, og lidt flere vil falde fra.

Hovedårsagen til de observerede ændringer over tid er, at andelen af efterkommere er vokset. Efterkommerne klarer sig bedre end indvandrerne i uddannelsessystemet.

Tabel 6.12: Simulationer for etniske minoriteter af sandsynligheden for at nå forskellige niveauer i uddannelsessystemet, opdelt på kohorter (procent)

	Gnst. population, 1984-2000	1984 population	1990 population	2000 population
Påbegynder gymnasial udd.	38,73	26,49	36,95	46,48
Falder fra gymnasial udd.	5,63	4,65	5,74	5,44
Fuldfører gymnasial udd.	31,38	20,71	29,60	38,92
Påbegynder erhvervskompetencegivende udd. efter fuldført gymnasial udd.	22,55	14,14	21,57	31,00
Påbegynder erhvervsfaglig udd.	38,90	38,24	39,51	36,60
Falder fra erhvervsfaglig udd.	23,10	22,34	21,90	23,79
Fuldfører erhvervsfaglig udd.	15,02	15,11	16,73	12,17

Bilag 1

Datagrundlaget

Datagrundlaget for analyserne er henholdsvis AKF's register for boligforhold og sociale processer og AKF's indvandrerregister, begge baseret på registre i Danmarks Statistik. Registerne indeholder information om demografi, boligforhold og flytninger, tilknytning til arbejdsmarkedet og uddannelse, indkomster og formue, indkomstoverførsler og kontakt med sundhedssystemet.³⁶

Førstnævnte register indeholder oplysninger på individniveau for en stikprøve på 10% af den samlede befolkning, der er 15 år eller ældre. Registeret er et forløbsregister, hvilket betyder, at det er muligt at følge den samme person fra år til år. Der findes i registeret oplysninger fra 1981 og frem til 2001. Registeret bruges i dette notat til analyser vedrørende danske unge.

Analyserne for unge fra de etniske minoriteter er lavet på baggrund af AKF's såkaldte indvandrerregister. Dette register indeholder oplysninger på individniveau om etniske minoriteter i Danmark. Også dette register er et forløbsregister og indeholder på nuværende tidspunkt oplysninger fra 1984 frem til 2001.

I begge registre er det muligt at knytte oplysninger om de unge sammen med oplysninger om forældrene, hvilket giver enestående muligheder for at analysere, hvordan de unges adfærd i uddannelsessystemet og deres senere karriere på arbejdsmarkedet påvirkes af deres opvækstvilkår. Sådanne statistiske analyser er under udarbejdelse.

Der skelnes i analyserne mellem efterkommere og indvandrere. Denne afgrænsning tager udgangspunkt i Danmarks Statistiks definition af indvandrere og efterkommere, som kombinerer

36. For yderligere information om registrenes indhold og opbygning se L. Rasmussen (1997): Dokumentation af AKF's forløbsregistre, AKF Forlaget.

forskellige oplysninger omkring den enkeltes afstamning. Det er altså ikke alene personens statsborgerskab eller fødeland, som benyttes (Pedersen 1991).

Problemet ved at afgrænse på baggrund af statsborgerskab er, at en del indvandrere bliver danske statsborgere og derved ikke ville blive kategoriseret som indvandrere ud fra oplysninger om statsborgerskab. En afgrænsning ud fra fødeland har den ulempe, at eksempelvis danske statsborgere, født af forældre på midlertidigt ophold i udlandet, ud fra denne metode rubriceres som udlændinge. Der vælges derfor at kategorisere dels ved at kombinere statsborgerskabsoplysninger med fødelandsoplysninger, dels ved også i det omfang, det er muligt, at inddrage de tilsvarende oplysninger for forældrene. Identifikationen af indvandrere og deres efterkommere baseres altså på oplysninger om fødeland, statsborgerskab og henvisning til forældre.

I Pedersen (*ibid.*) foretages følgende kategorisering af befolkningen:

- Dansker: En person, hvor mindst en af forældrene er dansk statsborger og født i Danmark. Hvor begge forældre er ukendte, er personen dansk, når denne er dansk statsborger født i Danmark.
- Indvandrer: En person, der er født i udlandet af forældre, som begge (eller den ene, hvis den anden er ukendt) ikke er danske. Hvis begge forældre er ukendte, og personen er født i udlandet, er personen også indvandrer.
- Efterkommer: En person, der er født i Danmark af forældre, som begge (eller den ene, hvis den anden er ukendt) ikke er danske. Hvis begge forældre er ukendte, og personen er udenlandsk statsborger, er personen også efterkommer.

Danmarks Statistik opgør også indvandrerne og efterkommernes oprindelsesland, som følger: Når der er oplysninger om begge forældre, er det moderens fødeland, som bestemmer personens oprindelsesland, medmindre moderen er født i Danmark. I dette tilfælde er personens oprindelsesland bestemt ved moderens statsborgerskab. Hvis kun én af forældrene kendes, bestemmes

personens oprindelsesland som denne forælders fødeland. Hvis den kendte forælder er født i Danmark, fastsættes oprindelseslandet som forældrens statsborgerskabsland. Hvis ingen af forældrene kendes, kan oprindelseslandet alene defineres ud fra personens egne oplysninger. Er personen indvandrer, fastsættes oprindelseslandet ud fra fødelandet. Er personen efterkommer, benyttes statsborgerskabslandet til bestemmelsen af oprindelseslandet.

Medbragt uddannelse

Hvad angår uddannelse har der indtil år 2000 i de officielle statistikker kun været registreret uddannelse taget i Danmark, mens udenlandsk uddannelse, og dermed også den uddannelse, indvandrerne eventuelt har taget i hjemlandet eller andre steder før ankomsten til Danmark, ikke er blevet registreret. Der har derfor i forskningen i Danmark i meget ringe grad været fokus på de uddannelsesmæssige kvalifikationer, som indvandrerne har erhvervet før indvandringen og betydningen heraf for den arbejdsmarkedsmæssige integration. Danmarks Statistik igangsatte i 1999 et projekt, der skulle forbedre uddannelsesstatistikken gennem en registrering af, hvilken uddannelse etniske minoriteter, der ikke har fået en erhvervsuddannelse i Danmark, har erhvervet i udlandet, jf. Mørkeberg (2000). En stor mangel ved undersøgelsen er imidlertid, at der ingen mulighed er for at undersøge, om de, som tager en dansk uddannelse, er højt uddannede i forvejen eller meget lidt uddannede. Eksempelvis kan en indvandrer, der gennemfører en kontoruddannelse, have en universitetsgrad fra hjemlandet, uden at vi ved det. Det kan give betydelig usikkerhed med hensyn til at vurdere værdien af at tage en uddannelse i Danmark. Danmarks Statistiks engangsregistrering følges op med løbende registrering af udlændinges medbragte uddannelse, således at oplysningerne løbende opdateres. Efterhånden vil problemet med, at vi ikke kender den medbragte uddannelse for alle etniske minoriteter blive løst, men det vil i sagens natur tage mange år.

Der blev udsendt spørgeskemaer til 152.181 etniske minoriteter, og der blev opnået gyldige besvarelser fra knap halvdelen, jf. Mørkeberg (2001). Der er fx høje svarprocenter blandt etniske minoriteter fra Irak (68%) og Iran (62%), mens svarprocenten omvendt er lav for etniske minoriteter fra Tyrkiet (30%). Det er

muligt at kombinere Danmarks Statistiks surveyundersøgelse med registeroplysninger, hvilket er udnyttet i dette projekt.

Bilag 2

Overgangsfrekvenser fra gymnasiale uddannelser til erhvervskompetencegivende uddannelser over tid

Figur B2.1: Overgangsfrekvenser fra gymnasium til en erhvervsfaglig uddannelse opdelt på etniske grupper, 1988-1998

Figur B2.2: Overgangsfrekvenser fra gymnasiale uddannelser til korte og mellemlange videregående uddannelser opdelt på etniske grupper, 1988-1998

Figur B2.3: Overgangsfrekvenser fra gymnasial uddannelse til en lang videregående uddannelse opdelt på etniske grupper, 1988-1998

Bilag 3

Bilagstabeller til kapitel 3

Tabel B3.1: Fuldførelse, frafald og højrecensurering på de erhvervskompetencegivende uddannelser opdelt på lande

Videregående uddannelse									
	I alt	Kort	Mellem	Lang	Erhvervsfaglig	Frafald	Residualgruppen	Højrecensurering	
	%	%	%	%	%	%	%	%	Antal
Erhvervsfaglig									
- Danmark	1,2	0,8	0,3	.	69,0	6,9	2,8	20,1	8.598
- Iran	5,0	.	.	95,0	20
- Libanon	20,0	13,3	.	66,7	15
- Pakistan	0,7	0,7	.	.	51,0	9,8	1,7	37,1	143
- Tyrkiet	46,3	4,7	1,1	47,9	190
- Vietnam	55,0	8,3	1,7	35,0	60
- Andet	0,6	0,6	.	.	46,3	6,8	2,8	43,5	177
Videregående i alt									
- Danmark	30,6	10,1	14,4	6,2	1,8	7,8	20,9	38,9	18.912
- Iran	6,9	3,5	2,5	1,0	0,5	5,0	6,4	81,2	202
- Libanon	5,5	3,3	2,2	.	.	8,8	3,3	82,4	91
- Pakistan	14,5	6,5	5,2	2,8	2,0	11,8	15,1	56,6	709
- Tyrkiet	15,9	8,9	4,9	2,1	0,9	8,6	12,1	62,5	654
- Vietnam	18,9	7,5	7,2	4,2	1,5	9,3	14,4	56,0	334
- Andet	11,6	6,6	3,0	2,0	0,8	10,9	13,9	62,8	741
Kort									
- Danmark	56,8	56,6	0,1	.	1,9	10,5	4,4	26,4	3.001
- Iran	19,4	19,4	.	.	.	3,2	3,2	74,2	31
- Libanon	12,0	12,0	.	.	.	12,0	.	76,0	25
- Pakistan	23,8	23,8	.	.	3,3	17,2	7,3	48,3	151
- Tyrkiet	39,2	39,2	.	.	0,8	8,5	2,3	49,2	130
- Vietnam	36,7	36,7	.	.	.	16,7	6,7	40,0	60
- Andet	31,2	31,2	.	.	.	13,8	1,4	53,6	138

Tabel B3.1: Fuldførelse, frafald og højrecensurering på de erhvervskompetencegivende uddannelser opdelt på lande

Videregående uddannelse									
	I alt	Kort	Mellem	Lang	Er- hvervs- faglig	Frafald	Resi- dual- grup- pen	Højrecensu- rering	
	%	%	%	%	%	%	%	%	Antal
Mellem									
- Danmark	48,1	1,2	46,9	0,0	1,5	6,1	5,9	38,3	5.338
- Iran	10,0	.	10,0	.	.	.	7,5	82,5	40
- Libanon	9,1	.	9,1	90,9	22
- Pakistan	21,1	1,8	19,3	.	2,9	9,4	10,5	56,1	171
- Tyrkiet	18,1	1,1	17,0	.	0,5	5,9	6,4	69,1	188
- Vietnam	29,6	.	29,6	.	2,8	7,0	18,3	42,3	71
- Andet	14,8	1,3	13,5	.	0,6	9,0	8,4	67,1	155
Lang									
- Danmark	14,3	1,3	2,0	11,0	1,9	7,9	33,2	42,7	10.573
- Iran	3,1	0,8	0,8	1,5	0,8	6,9	6,9	82,4	131
- Libanon	11,4	6,8	81,8	44
- Pakistan	8,0	1,8	1,0	5,2	1,0	10,9	20,2	59,9	387
- Tyrkiet	5,7	1,5	.	4,2	1,2	10,1	19,0	64,0	336
- Vietnam	9,9	1,5	1,5	6,9	1,5	7,9	15,3	65,5	203
- Andet	4,5	0,9	0,2	3,3	1,1	10,7	19,6	64,1	448

Tabel B3.2: Fuldførelse og frafald på de erhvervsfaglige uddannelser opdelt på hovedgrupper

	Fuldført uddannelse							Frafald	Residual	Antal
	Byg/anlæg	Handel/kont.	Jern/metal	Levn./hush.	Sundhed	Erhv. i øvrigt	Gymnasial			
	%	%	%	%	%	%	%	%	%	
Bygge/anlæg										
- efterkommere	23,0	1,1	-	-	2,3	1,1	4,6	64,4	3,4	87
- indvandrere 0-5 år	39,0	-	-	-	-	7,8	1,3	50,6	1,3	77
- indvandrere 6-12 år	28,1	-	2,2	-	0,7	7,4	1,5	60,0	-	135
- danskere	69,2	0,7	0,7	0,3	0,2	2,2	1,0	25,0	0,6	5.668
Handel/kontor										
- efterkommere	0,1	19,6	0,3	-	2,0	0,4	15,5	61,1	1,2	1.125
- indvandrere 0-5 år	0,1	23,6	0,1	0,3	1,2	0,4	12,5	59,6	2,1	726
- indvandrere 6-12 år	-	22,0	0,2	0,3	0,7	0,8	9,2	65,5	1,3	970
- danskere	0,7	47,5	0,5	0,9	0,6	1,8	11,3	35,7	1,0	14.715
Jern/metal										
- efterkommere	1,1	0,5	27,7	0,5	-	1,1	2,2	65,2	1,6	184
- indvandrere 0-5 år	1,5	0,5	24,9	-	-	2,0	2,5	67,0	1,5	197
- indvandrere 6-12 år	0,5	1,0	27,6	-	-	1,4	1,7	67,5	0,5	421
- danskere	1,6	0,7	66,7	0,3	0,1	0,9	1,4	27,7	0,7	7.827
Levn./hush.										
- efterkommere	-	-	-	30,2	1,9	-	-	67,9	-	53
- indvandrere 0-5 år	-	2,3	-	45,5	-	-	-	50,0	2,3	44
- indvandrere 6-12 år	1,2	-	-	30,2	-	-	3,5	64,0	1,2	86
- danskere	0,5	1,9	0,3	60,3	0,5	0,6	2,0	32,3	1,6	3.763
Sundhed										
- efterkommere	-	-	-	0,7	75,0	-	2,0	21,6	0,7	148
- indvandrere 0-5 år	-	-	-	-	71,4	-	2,2	26,4	-	91
- indvandrere 6-12 år	-	-	-	-	73,9	-	1,3	24,2	0,7	153
- danskere	0,1	0,4	-	0,1	84,7	0,2	1,1	13,5	-	1.695
Erhverv i øvrigt										
- efterkommere	-	-	-	-	-	46,2	1,1	52,7	-	91

- indvandrere 0-5 år	-	2,1	-	-	2,1	30,2	2,1	63,5	-	96
- indvandrere 6-12 år	-	1,1	-	-	1,1	36,1	2,8	57,2	1,7	180
- danskere	0,4	2,3	0,5	0,3	0,6	48,5	2,9	43,4	1,0	4.997

Tabel B3.3: Fuldførelse og frafald på udvalgte erhvervsfaglige uddannelser

	Auto- mekanik- er	Be- klæd- ning	Elek- tronik og svag- strøm	Frisør	Kon- torud- d.	Tand- klinik- ass.	Ung- doms- udd. i øvrigt	Frafald	Resi- dual	Antal
	%	%	%	%	%	%	%	%	%	
Automekaniker										
- efterkommere	21,0	-	-	-	-	-	6,2	72,8	-	81
- indvandrere 0-5 år	23,4	-	-	-	-	-	7,8	68,8	-	77
- indvandrere 6-12 år	22,6	-	-	-	-	-	1,5	75,9	-	133
- danskere	68,9	-	0,1	-	0,1	-	5,5	25,1	0,3	1.586
Beklædningshånd- værker										
- efterkommere	-	-	-	-	-	-	-	100,0	-	4
- indvandrere 0-5 år	-	66,7	-	-	-	-	-	33,3	-	3
- indvandrere 6-12 år	-	20,0	-	-	-	-	10,0	60,0	10,0	10
- danskere	-	35,7	-	-	-	-	10,7	50,0	3,6	56
Elektronik og svagstrøm										
- efterkommere	-	-	17,6	-	-	-	5,9	70,6	5,9	17
- indvandrere 0-5 år	-	-	30,4	-	-	-	4,3	60,9	4,3	23
- indvandrere 6-12 år	-	-	27,0	-	-	-	18,9	48,6	5,4	37
- danskere	0,4	-	58,8	-	0,4	-	11,8	27,7	1,1	570
Frisør										
- efterkommere	-	-	-	34,6	-	-	3,8	61,5	-	26
- indvandrere 0-5 år	-	-	-	16,7	2,8	2,8	2,8	75,0	-	36
- indvandrere 6-12 år	-	-	-	21,3	-	-	4,3	74,5	-	47
- danskere	-	-	0,1	41,4	1,5	0,3	11,3	44,1	1,4	942
Kontoruddannelse										
- efterkommere	0,2	-	-	-	20,7	1,8	18,3	57,0	2,0	449
- indvandrere 0-5 år	-	-	-	-	21,5	0,5	13,9	61,6	2,5	367
- indvandrere 6-12 år	-	-	-	0,2	22,3	-	12,3	63,4	1,7	413
- danskere	0,0	0,0	0,0	0,1	46,7	0,2	15,8	36,0	1,1	4.163
Tandklinikassistent										
- efterkommere	-	-	-	-	-	45,8	8,3	43,8	2,1	48
- indvandrere 0-5 år	-	-	-	-	-	55,0	2,5	42,5	-	40
- indvandrere 6-12 år	-	-	-	-	-	52,8	1,9	43,4	1,9	53
- danskere	-	-	-	-	-	43,5	7,6	48,9	-	131
Erhvervsfaglig i øvrigt										
- efterkommere	-	-	-	-	1,0	0,3	40,3	57,5	0,9	1.063
- indvandrere 0-5 år	0,1	-	0,1	-	0,6	0,1	43,1	54,5	1,5	685
- indvandrere 6-12 år	0,2	0,1	0,1	0,1	0,9	0,2	37,9	59,9	0,7	1.252
- danskere	0,2	0,0	0,1	0,1	0,5	0,0	66,4	31,7	0,9	31.217

Tabel B3.4: Fuldførelse og frafald på gymnasiale uddannelser opdelt på hovedgrupper

	Adg. Ing.	I alt	Hf	Hhx	Htx	Stud. kurs.	Erhvervsfaglig	Frafald	Residual	Antal
	%	%	%	%	%	%	%	%	%	
Adg. ing.										
- efterkommere	-	-	-	-	-	-	-	100,0	-	1
- indvandrere 0-5 år	33,3	-	-	-	-	-	-	66,7	-	3
- indvandrere 6-12 år	50,0	-	-	-	-	-	16,7	33,3	-	6
- danskere	71,9	-	1,1	-	-	-	4,5	12,4	10,1	89
Gymnasiet										
- efterkommere	0,1	79,2	3,6	1,4	0,1	1,5	0,5	10,6	3,0	1.514
- indvandrere 0-5 år	0,1	79,2	2,7	1,4	-	1,3	1,1	11,5	2,6	838
- indvandrere 6-12 år	-	75,2	3,4	0,6	0,3	1,1	0,8	14,7	3,8	968
- danskere	0,0	86,2	2,2	0,9	0,1	0,5	1,1	7,5	1,5	25.245
Hf										
- efterkommere	-	0,4	65,1	0,7	-	-	0,7	30,2	2,8	281
- indvandrere 0-5 år	0,5	0,5	66,8	0,5	-	-	1,1	27,4	3,2	190
- indvandrere 6-12 år	-	0,7	58,1	-	-	-	0,7	36,4	4,0	272
- danskere	-	-	79,3	0,3	0,0	0,2	2,0	16,8	1,4	5.836
Hhx										
- efterkommere	-	-	0,9	85,7	-	-	3,2	9,6	0,6	467
- indvandrere 0-5 år	-	0,4	1,6	79,3	-	0,4	2,4	14,3	1,6	251
- indvandrere 6-12 år	-	-	0,4	79,9	-	-	2,6	14,8	2,2	229
- danskere	-	0,1	0,7	88,4	-	-	3,6	6,1	1,1	9.231
Htx										
- efterkommere	-	0,9	1,8	1,8	58,7	-	3,7	21,1	11,9	109
- indvandrere 0-5 år	1,4	-	4,1	-	54,8	-	1,4	32,9	5,5	73
- indvandrere 6-12 år	-	0,8	2,4	0,8	65,6	-	2,4	21,6	6,4	125
- danskere	0,1	0,5	2,1	0,9	74,1	-	4,3	12,1	6,1	1.746
Stud. kursus										
- efterkommere	-	-	-	-	-	60,0	-	40,0	-	15
- indvandrere 0-5 år	-	-	-	-	-	60,0	-	33,3	6,7	15
- indvandrere 6-12 år	-	-	5,0	-	-	45,0	-	45,0	5,0	20
- danskere	-	7,1	0,8	1,2	-	54,8	3,2	30,6	2,4	252

Bilag 4

Beskæftigelsesfrekvenser for de erhvervskompetencegivende uddannelser

Tabel B4.1: Andel personer, der fuldfører eller falder fra en erhvervskompetencegivende uddannelse, som kommer i fuldtidsbeskæftigelse opdelt på etnisk gruppe														
	Erhvervsfaglig		Videregående											Antal
			I alt		Kort		Mellem		Lang		Frafald			
	Nej	Ja	Nej	Ja	Nej	Ja	Nej	Ja	Nej	Ja	Nej	Ja		
Erhvervsfaglig														
- efterkommere	9,1	90,9	100,0	.	100,0	42,9	57,1	66	
- indvandrere 0-5 år	27,5	72,5	.	100,0	.	100,0	87,5	12,5	49	
- indvandrere 6-12 år	44,0	56,0	55,6	44,4	34	
- danskere	13,1	86,9	100,0	93,5	7,9	92,1	.	100,0	.	.	12,5	87,5	3.648	
Videregående i alt														
- efterkommere	66,7	33,3	24,3	75,7	30,8	69,2	.	100,0	33,3	66,7	53,3	46,7	147	
- indvandrere 0-5 år	.	100,0	35,4	64,6	45,2	54,8	20,0	80,0	.	100,0	50,7	49,3	126	
- indvandrere 6-12 år	.	100,0	39,1	60,9	61,1	38,9	30,0	70,0	12,5	87,5	51,6	48,4	111	
- danskere	17,3	82,7	11,0	89,0	15,1	84,9	6,9	93,1	11,9	88,1	30,7	69,3	4.002	
Kort														
- efterkommere	.	.	33,3	66,7	33,3	66,7	50,0	50,0	50	
- indvandrere 0-5 år	.	100,0	42,9	57,1	42,9	57,1	56,5	43,5	53	
- indvandrere 6-12 år	.	.	64,3	35,7	64,3	35,7	38,9	61,1	32	
- danskere	18,8	81,3	15,1	84,9	15,1	84,9	33,3	66,7	.	.	23,8	76,2	1.338	
Mellem														
- efterkommere	100,0	.	.	100,0	.	.	.	100,0	.	.	41,2	58,8	26	

e													
- indvandrere 0-5 år	.	100,0	18,8	81,3	.	100,0	20,0	80,0	.	.	57,1	42,9	31
- indvandrere 6-12 år	.	.	31,6	68,4	.	.	31,6	68,4	.	.	63,6	36,4	30
- danskere	19,4	80,6	7,0	93,0	12,5	87,5	6,9	93,1	.	.	28,4	71,6	1.473
Lang													
- efterkommer e	50,0	50,0	20,0	80,0	.	100,0	.	.	33,3	66,7	57,8	42,2	71
- indvandrere 0-5 år	.	.	50,0	50,0	100,0	100,0	44,7	55,3	42
- indvandrere 6-12 år	.	100,0	23,1	76,9	50,0	50,0	.	100,0	12,5	87,5	54,3	45,7	49
- danskere	15,8	84,2	11,6	88,4	17,2	82,8	5,6	94,4	11,9	88,1	34,7	65,3	1.191

Bilag 5

Den statistiske model

Baggrund

Den statistiske model, der anvendes i notatet, tager udgangspunkt i en model udviklet af Cameron og Heckman (2001). I den oprindelige model analyseres amerikanske unges uddannelsesvalg år for år, fra de er 15 år gamle, til de er 24 år gamle, eller til de går i gang med en universitetsuddannelse, hvis dette ligger før det 24. år. Modellen tager dermed højde for, at fremtidige uddannelsesvalg afhænger af alle foregående uddannelsesvalg. En fuldført almen-gymnasial uddannelse er for eksempel en forudsætning for optagelse på de fleste universitetsuddannelser i Danmark, ligesom en afgangseksamen fra grundskolen er en forudsætning for optagelse på en almen-gymnasial uddannelse.

En anden fordel er, at modellen kan tage højde for, at det danske uddannelsessystem består af parallelle uafhængige uddannelsesforløb, idet individerne efter afsluttet grundskole kan vælge mellem et almen-gymnasialt forløb eller et erhvervsfagligt forløb, som ikke efterfølgende giver de samme muligheder for videre uddannelse.

De fleste tidligere anvendte statistiske modeller forudsætter, at individer går sekventielt gennem et enstrengt uddannelsessystem, som det er tilfældet i USA, hvor spørgsmålet derfor bliver, om individerne fortsætter på det næste trin eller ej. Dette er en utilstrækkelig beskrivelse af de valg, unge i Danmark står overfor. De fleste tidligere anvendte modeller er heller ikke i stand til at analysere uddannelsesforløb for personer, der falder fra, eller af andre grunde afbryder deres uddannelse i kortere eller længere tid, hvilket var motivationen for Cameron og Heckman til at udvikle deres model. Ved at modellere uddannelsesvalg som en række multinomiale valg frem for en række binære valg er Cameron og Heckmans model i stand til på en mere adækvat måde at analysere

såvel det flerstrengede danske uddannelsessystem som frafald og afbrydelser.

Cameron og Heckman kontrollerer endvidere for uobserverbar heterogenitet i deres model. Det er rimeligt at antage, at der er forskel på de unges evner og motivation for uddannelse samt deres forventninger til, hvad de kan få ud af en uddannelse senere i livet. Desværre er der ikke oplysninger om disse forhold i de her anvendte data, og det er derfor ikke muligt at kontrollere for dem direkte i den statistiske analyse. Udeladelse af variabler, der påvirker alle uddannelsesvalg i modellen, medfører såkaldt dynamisk selektionsbias med det resultat, at de estimerede parametre er biased mod nul. Dette forklarer ifølge Cameron og Heckman (1998), at mange tidligere analyser af uddannelse finder, at effekten af familiemæssig baggrund er aftagende med uddannelsesniveaue. Cameron og Heckman (2001) anvender en statistisk metode til at tage højde for de uobserverede karakteristika ved den unge.

Colding (2003) anvender Cameron og Heckman-modellen på danske data og finder, at det forhold, at unge i Danmark vælger meget forskellige forløb, gør specifikationen af modellen uhensigtsmæssig kompleks. For at analysere konkrete policy-spørgsmål bør modellen reduceres for at blive tilstrækkelig operationel. Breen og Jonsson (2000) anvender en reduceret version af modellen på svenske data og finder, at tidligere valg har stor betydning for uddannelsesvalg senere i uddannelsesforløbet.

I dette notat specificeres modellen således, at det er muligt at analysere effekten af forældrebaggrund, etnisk arv, nærmiljø og egenskaber ved den unge selv på risikoen for at falde fra en ungdomsuddannelse samt på valget mellem en almengymnasial og en erhvervsfaglig uddannelse.

Modellen

Log-likelihood-funktionen for modellen estimeret i dette notat er:

$$ll = \ln \left(\begin{array}{l} \pi_1 \exp \left(\sum_{j=1}^O \left(\sum_{k=1}^D d_{jk} \left(Z\beta_{jk} + \alpha_{jk}v - \ln \sum_{\bar{k}=1}^D \exp \left(Z\beta_{j\bar{k}} + \alpha_{j\bar{k}}v \right) \right) \right) \right) + \\ \pi_2 \exp \left(\sum_{j=1}^O \left(\sum_{k=1}^D d_{jk} \left(Z\beta_{jk} - \ln \sum_{\bar{k}=1}^D \exp \left(Z\beta_{j\bar{k}} \right) \right) \right) \right) \end{array} \right)$$

For at tage hensyn til uobserverbar heterogenitet antages det, at de unge kan opdeles i to typer.¹ Der kunne for eksempel være tale om en gruppe af begavede og motiverede unge og en gruppe af knap så begavede og motiverede unge. I log-likelihood-funktionen er π_1 således andelen af de unge, der tilhører den første gruppe, og π_2 andelen af de unge, der tilhører den anden gruppe. Z er en vektor af forklarende variabler,² β_{jk} og α_{jk} er henholdsvis de estimerede parametre og støttepunktet til den uobserverbare heterogenitet for overgangen fra uddannelsesniveau j til uddannelsesniveau k . Endelig er v en konstant, som vælges, således at $Var(\pi) = 1$. Denne normalisering er nødvendig for at kunne identificere støttepunkterne og de estimerede parametre. Som det er standard i multinomiale modeller normaliseres endvidere på en af destinationerne, k , for hvilken alle parametrene sættes lig nul.³

Lad $D_{\tilde{j},\tilde{k}} = 1$, hvis uddannelsesniveau \tilde{k} vælges af en person med uddannelsesniveau \tilde{j} . Sandsynligheden for, at netop denne overgang vælges, kan på baggrund af den estimerede model beregnes som:

$$\Pr \left(D_{\tilde{j},\tilde{k}} = 1 \mid Z, \eta \right) = \frac{\exp \left(Z' \beta_{\tilde{j},\tilde{k}} + \alpha_{\tilde{j},\tilde{k}} \eta \right)}{\sum_{k \in K_j} \exp \left(Z' \beta_{\tilde{j},k} + \alpha_{\tilde{j},k} \eta \right)}$$

hvor K_j er de mulige uddannelsesvalg, den unge står overfor, givet at hun har opnået uddannelse j . Sandsynligheden for et hvilken som

1. De fleste analyser finder, at opdeling i to typer er tilstrækkeligt til at korrigere de estimerede parametre.

2. Det er muligt at inkludere tidsafhængige forklarende variabler, således at Z skrives $Z_{j,k}$.

Tidsafhængige forklarende variabler anvendes ikke i analyserne i dette notat.

³ En detaljeret gennemgang af Cameron og Heckman modellens antagelser findes i Colding (2003).

helst uddannelsesforløb kan således simuleres som produktet af en sekvens af ovenstående forudsagte sandsynligheder.

Ud over at beregne forudsagte sandsynligheder er det også af interesse at undersøge, hvor meget hver enkel forklarende variabel i Z påvirker sandsynlighederne, det vil sige den såkaldte marginaleffekt, og dens standardafvigelse. Som det fremgår af ovenstående, estimeres et sæt parametre for hver enkelt destination, k , i modellen med undtagelse af den normaliserede destination. Parametrene viser effekten af hver af de forklarende variabler på sandsynligheden for at vælge en given destination relativt til den normaliserede destination og er således forskellige fra de traditionelle marginaleffekter af de forklarende variabler på den afhængige variabel. Mere præcist viser parametrene effekten af de forklarende variabler på log-odds-ratioen, som følger:

$$\frac{\partial \ln \left(\Pr(D_{j,k}) / \Pr(D_{j,0}) \right)}{\partial z_i} = \beta_{j,k/0,1}$$

hvor $D_{j,0}$ er den normaliserede destination og z_i er det i 'te element i Z , for eksempel moderens uddannelse. De estimerede koefficienter er derfor svære at fortolke.

Det er imidlertid muligt at beregne marginaleffekterne af de forklarende variabler på to måder. Enten ved at differentiere udtrykket for sandsynligheden ovenfor, hvilket giver følgende formel for marginaleffekterne:

$$\delta_k = \frac{\partial \Pr(D_{j,k})}{\partial z_i} = \Pr(D_{j,k}) (\beta_{k,i} - \bar{\beta}), \text{ hvor } \bar{\beta} = \sum_{k'=1}^K \Pr(D_{j,k'}) \beta_{k',i}$$

hvor $\beta_{k,i}$ er den estimerede parameter associeret med den forklarende variabel z_i i destination k . Eller ved at beregne de forudsagte sandsynligheder $\Pr(\cdot)$ for forskellige grupper af interesse og derefter tage differencen mellem de beregnede sandsynligheder.

Deltametoden kan anvendes til at bestemme variansen af marginaleffekterne.

Dokumentation af analyserede overgange i modellen

Modellen anvendt i dette notat har i alt fire uddannelsesniveauer, hvorfra den unge skal vælge sit videre uddannelsesforløb ($j = 0, 1, 2, 3$). Disse er beskrevet i følgende tabel:

$j =$	Beskrivelse
0	Grundskole
1	Gymnasial (påbegyndt)
2	Erhvervsfaglig (påbegyndt)
3	Gymnasial (fuldført)

Som det fremgår, optræder gymnasiale uddannelser to gange. Modellen analyserer både efterfølgende uddannelsesvalg for personer, der påbegynder en gymnasial uddannelse ($j = 1$), og for personer, der har afsluttet en gymnasial uddannelse ($j = 3$).

Modellen har otte destinationer ($k = 1, 2, 3, 5, 6, 7, 8, 9$). I følgende tabel beskrives destinationerne, og hvilke forudgående uddannelser de kan vælges fra, j .

$k =$	Beskrivelse	Kan vælges fra $j =$
1	Gymnasial (påbegyndt)	0
2	Erhvervsfaglig (påbegyndt)	0, 3
3	Ungdomsuddannelse (fuldført)	1, 2
5	Kort videregående udd. (påbegyndt)	3
6	Mellemlang videregående udd. (påbegyndt)	3
7	Lang videregående udd. (påbegyndt)	3
8	Residualgruppe/Restgruppe	0, 1, 2, 3
9	Frafald	1, 2

Bilag 6

Marginaleffekter for individuelle variabler

For kontinuere variabler viser marginaleffekten ændringen i overgangssandsynligheden (målt i procentpoint) af en 1%’s stigning i værdien af den pågældende variabel. For indikatorvariabler, der antager værdierne nul eller et, viser marginaleffekten ændringen i overgangssandsynligheden (målt i procentpoint) af en diskret ændring (nul-et, et-nul) i værdien af den pågældende variabel.

Størrelsen af marginaleffekterne kan ikke umiddelbart sammenlignes. Formålet med marginaleffekterne er at undersøge, hvilke variabler der påvirker overgangssandsynligheden signifikant.

- * betyder, at variablen er signifikant på 10%’s signifikansniveau.
- ** betyder, at variablen er signifikant på 5%’s signifikansniveau.

Tabel B6.1: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoriteter: overgang fra grundskole til en ungdomsuddannelse eller restgruppen

	Gymnasiale	Erhvervsfagl.	Restgruppe
	Procent		
Den forudsagte overgangssandsynlighed	39,57350	35,68490	24,74160
	Procentpoint		
Ingen oplysninger om mor	-2,78240	0,70080	2,08160
Ingen oplysninger om far	2,17650	3,08530	* -5,26180 **
Uddannelseslængde forælder med længst udd.	0,10850 **	-0,06270 **	-0,04580 **
Erhvervs erfaring mor	0,00240 **	-0,00060	-0,00170 **
Erhvervs erfaring far	0,01100 **	0,00100	-0,01200 **
Mangler uddannelsesopl., mor	-0,79820	-2,03460 **	2,83280 **
Mangler uddannelsesopl., far	5,25800 **	-1,51190	-3,74610 **
Opvokset i kernefamilie	8,36280 **	-0,44570	-7,91700 **
Kvinde	8,54420 **	-6,66740 **	-1,87680 *
Bor i udsat boligområde	-2,68150 **	1,86800 **	0,81350
Oplysninger om boligområde	-0,98920	1,26570	-0,27650
Opholdstid mor	0,07070 **	-0,00280	-0,06800 **
Opholdstid far	0,01820	0,00770	-0,02590 *
Antal søskende	-0,56450 **	0,20880 **	0,35570 **
Tyrkiet	-6,10560 **	-6,00410 **	12,10970 **
Pakistan	2,58670 *	-4,26710 **	1,68040
Indvandret i alderen 0-5 år	-0,44070	-1,66240	2,10310 **
Indvandret i alderen 6-12 år	-11,59140 **	0,50630	11,08510 **
Gns. uddannelseslængde for etnisk gruppe	0,46220 **	-0,25340 **	-0,20880 **
Gns. opholdstid for etnisk gruppe	0,12650 **	-0,11380 *	-0,01270
Gns. erhvervs erfaring for etnisk gruppe	-0,07040 **	0,03970 **	0,03070 **

Tabel B6.2: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoriteter: overgange fra påbegyndt gymnasial uddannelse

	Fuldfører	Residual	Frafald
	Procent		
Den forudsagte overgangssandsynlighed	79,76870	4,35850	15,87280
	Procentpoint		
Ingen oplysninger om mor	1,05560	0,05770	-1,11330
Ingen oplysninger om far	0,90260	0,04930	-0,95190
Uddannelseslængde forælder med længst udd.	0,00580	0,00030	-0,00610
Erhvervs erfaring mor	-0,00290	-0,00020	0,00310
Erhvervs erfaring far	0,00870	0,00050	-0,00920
Mangler uddannelsesopl., mor	-4,94430 **	-0,27020 **	5,21440 **
Mangler uddannelsesopl., far	-1,02510	-0,05600	1,08110
Opvokset i kernefamilie	4,18360	0,22860	-4,41220
Kvinde	2,45270	0,13400	-2,58670
Alder ved uddannelses start	-12,09330 **	-0,66080 **	12,75410 **
Bor i udsat boligområde	-0,11770	-0,00640	0,12410
Oplysninger om boligområde	-2,33930	-0,12780	2,46710
Opholdstid mor	0,00650	0,00040	-0,00690
Opholdstid far	-0,00270	-0,00010	0,00280
Antal søskende	-0,11640 *	-0,00640 *	0,12280 *
Tyrkiet	-8,34220 **	-0,45580 *	8,79800 **
Pakistan	-3,28300	-0,17940	3,46240
Indvandret i alderen 0-5 år	-1,14140	-0,06240	1,20380
Indvandret i alderen 6-12 år	-1,43690	-0,07850	1,51540
Gns. uddannelseslængde for etnisk gruppe	-0,15470	-0,00850	0,16310
Gns. opholdstid for etnisk gruppe	-0,01090	-0,00060	0,01150
Gns. erhvervs erfaring for etnisk gruppe	0,00980	0,00050	-0,01030
Uddannelseskift	-20,67720 **	-1,12980 **	21,80700 **

Tabel B6.3: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoriteter: overgange fra påbegyndt erhvervsfaglig uddannelse

	Fuldfører	Residual	Frafald
	Procent		
Den forudsagte overgangssandsynlighed	38,96320	2,03570	59,00110
	Procentpoint		
Ingen oplysninger om mor	10,88240 **	0,56860 **	-11,45090 **
Ingen oplysninger om far	6,21730	0,32480	-6,54210
Uddannelseslængde forælder med længst udd.	-0,02610	-0,00140	0,02750
Erhvervs erfaring mor	0,00550 **	0,00030 *	-0,00580 **
Erhvervs erfaring far	0,02220 *	0,00120 *	-0,02340 *
Mangler uddannelsesopl., mor	-6,01270 **	-0,31410 **	6,32690 **
Mangler uddannelsesopl., far	1,45930	0,07620	-1,53550
Opvokset i kernefamilie	-1,22620	-0,06410	1,29030
Kvinde	7,30220 **	0,38150 **	-7,68370 **
Alder ved uddannelses start	6,62880 **	0,34630 **	-6,97510 **
Bor i udsat boligområde	-0,85030	-0,04440	0,89470
Oplysninger om boligområde	0,95790	0,05000	-1,00790
Opholdstid mor	0,07320 **	0,00380 **	-0,07700 **
Opholdstid far	-0,02850	-0,00150	0,03000
Antal søskende	-0,08220	-0,00430	0,08650
Tyrkiet	-7,11560	-0,37180	7,48740
Pakistan	-6,38130 **	-0,33340 **	6,71470 **
Indvandret i alderen 0-5 år	4,37010	0,22830	-4,59840
Indvandret i alderen 6-12 år	6,99440 *	0,36540 *	-7,35990 *
Gns. uddannelseslængde for etnisk gruppe	-0,19530	-0,01020	0,20550
Gns. opholdstid for etnisk gruppe	0,26750	0,01400	-0,28150
Gns. erhvervs erfaring for etnisk gruppe	-0,02580	-0,00130	0,02710
Uddannelseskift	22,04430 **	1,15170 **	-23,19610 **
Skolepraktik	15,35600	0,80230	-16,15830
Ikke skolepraktik eller praktikvej	-11,49750	-0,60070	12,09820
Efter 1991	4,36410 **	0,22800 **	-4,59210 **

Tabel B6.4: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoriteter: overgange fra fuldført gymnasial uddannelse

	Erhvervskompg.	Residualgruppe
	Procent	
Den forudsagte overgangssandsynlighed	71,07780	28,92220
	Procentpoint	
Ingen oplysninger om mor	0,28320	-0,28320
Ingen oplysninger om far	5,08530	-5,08530
Uddannelseslængde forælder med længst udd.	0,02870	-0,02870
Erhvervserfaring mor	-0,00550	0,00550
Erhvervserfaring far	0,01590	-0,01590
Mangler uddannelsesopl., mor	-2,97530	2,97530
Mangler uddannelsesopl., far	3,52640	-3,52640
Opvokset i kernefamilie	9,33790 **	-9,33790 **
Kvinde	-3,68720 *	3,68720 *
Alder ved uddannelses start	-8,00890 **	8,00890 **
Bor i udsat boligområde	2,30030	-2,30030
Oplysninger om boligområde	4,74050	-4,74050
Opholdstid mor	-0,02940	0,02940
Opholdstid far	0,03130	-0,03130
Antal søskende	0,01550	-0,01550
Tyrkiet	-5,17480	5,17480
Pakistan	5,24360	-5,24360
Indvandret i alderen 0-5 år	-5,58660 *	5,58660 *
Indvandret i alderen 6-12 år	-3,31180	3,31180
Gns. uddannelseslængde for etnisk gruppe	-0,16740	0,16740
Gns. opholdstid for etnisk gruppe	-0,05970	0,05970
Gns. erhvervserfaring for etnisk gruppe	-0,03780	0,03780

Table B6.5: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variable (1% ændring i den forklarende variabel) for danskere: overgang fra grundskole til en ungdomsuddannelse eller restgruppen

	Gymnasial	Erhvervsfagl.	Restgruppe
	Procent		
Den forudsagte overgangssandsynlighed	48,68980	39,07560	12,23450
	Procentpoint		
Ingen oplysninger om mor	-1,55570	-1,21770	2,77340
Ingen oplysninger om far	-1,94410	4,73250 *	-2,78840 **
Uddannelseslængde forælder med længst udd.	0,96010 **	-0,72230 **	-0,23780 **
Erhvervs erfaring mor	0,10900 **	-0,07110 **	-0,03800 **
Erhvervs erfaring far	0,02930 **	0,00110	-0,03040 **
Mangler uddannelsesopl., mor	21,20140 **	-12,86370 **	-8,33770 **
Mangler uddannelsesopl., far	15,68170 **	-11,78410 **	-3,89750 **
Opvokset i kernefamilie	8,67260 **	0,05760	-8,73030 **
Kvinde	15,12040 **	-13,21960 **	-1,90090 **
Bor i udsat boligområde	-8,33710 **	-1,11020	9,44730 **
Oplysninger om boligområde	-10,85370 **	6,09850 *	4,75520 **

Tabel B6.6: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for danskere: overgange fra påbegyndt gymnasial uddannelse

	Fuldfører	Residual	Frafald
	Procent		
Den forudsagte overgangssandsynlighed	88,64670	1,72870	9,62460
	Procentpoint		
Ingen oplysninger om mor	-5,09030	-0,09930	5,18960
Ingen oplysninger om far	-1,02070	-0,01990	1,04060
Uddannelseslængde forælder med længst udd.	0,05750	0,00110	-0,05860
Erhvervs erfaring mor	0,02170 **	0,00040 **	-0,02210 **
Erhvervs erfaring far	0,01880	0,00040	-0,01910
Mangler uddannelsesopl., mor	3,45660	0,06740	-3,52400
Mangler uddannelsesopl., far	2,99700	0,05840	-3,05540
Opvokset i kernefamilie	7,03130 **	0,13710 **	-7,16840 **
Kvinde	-0,39490	-0,00770	0,40260
Alder ved uddannelses start	-7,11780 **	-0,13880 **	7,25660 **
Bor i udsat boligområde	-5,26070	-0,10260	5,36330
Oplysninger om boligområde	-0,24650	-0,00480	0,25130
Uddannelsesskift	-10,73370 **	-0,20930 **	10,94300 **

Tabel B6.7: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for danskere: overgange fra påbegyndt erhvervsfaglig uddannelse

	Fuldfører	Residual	Frafald
	Procent		
Den forudsagte overgangssandsynlighed	64,99050	0,98930	34,02030
	Procentpoint		
Ingen oplysninger om mor	10,85450 *	0,16520 *	-11,01970 *
Ingen oplysninger om far	5,30500	0,08080	-5,38570
Uddannelseslængde forælder med længst udd.	0,09580 **	0,00150 **	-0,09720 **
Erhvervs erfaring mor	0,02070 **	0,00030 **	-0,02100 **
Erhvervs erfaring far	0,01520	0,00020	-0,01540
Mangler uddannelsesopl., mor	0,00420	0,00010	-0,00430
Mangler uddannelsesopl., far	-8,01750	-0,12200	8,13950
Opvokset i kernefamilie	12,31410 **	0,18740 **	-12,50150 **
Kvinde	-10,04860 **	-0,15300 **	10,20160 **
Alder ved uddannelses start	7,13960 **	0,10870 **	-7,24830 **
Bor i udsat boligområde	-3,47400	-0,05290	3,52690
Oplysninger om boligområde	-4,98260	-0,07580	5,05850
Uddannelseskift	20,60200 **	0,31360 **	-20,91560 **
Skolepraktik	-16,96420 **	-0,25820 **	17,22240 **
Ikke skolepraktik eller praktikvej	-10,23220 **	-0,15570 **	10,38800 **
Efter 1991	2,73860 **	0,04170 **	-2,78030 **

Tabel B6.8: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for danskere: overgange fra fuldført gymnasial uddannelse

	Erhvervskompg.	Residualgruppe
	Procent	
Den forudsagte overgangssandsynlighed	66,07590	33,92410
	Procentpoint	
Ingen oplysninger om mor	3,05390	-3,05390
Ingen oplysninger om far	8,24670 *	-8,24670 *
Uddannelseslængde forælder med længst udd.	0,25030 **	-0,25030 **
Erhvervs erfaring mor	0,01620	-0,01620
Erhvervs erfaring far	0,05110 **	-0,05110 **
Mangler uddannelsesopl., mor	12,25500 **	-12,25500 **
Mangler uddannelsesopl., far	-2,03420	2,03420
Opvokset i kernefamilie	8,12310 **	-8,12310 **
Kvinde	0,45270	-0,45270
Alder ved uddannelses start	12,95610 **	-12,95610 **
Bor i udsat boligområde	-4,33710	4,33710
Oplysninger om boligområde	-0,70980	0,70980

Bilag 7

Marginaleffekter for individuelle variabler opdelt på køn

For kontinuere variabler viser marginaleffekten ændringen i overgangssandsynligheden (målt i procentpoint) af en 1%’s stigning i værdien af den pågældende variabel. For indikatorvariabler, der antager værdierne nul eller et, viser marginaleffekten ændringen i overgangssandsynligheden (målt i procentpoint) af en diskret ændring (nul-et, et-nul) i værdien af den pågældende variabel.

Størrelsen af marginaleffekterne kan ikke umiddelbart sammenlignes. Formålet med marginaleffekterne er at undersøge, hvilke variabler der påvirker overgangssandsynligheden signifikant.

* betyder, at variablen er signifikant på 10%’s signifikansniveau.

** betyder, at variablen er signifikant på 5%’s signifikansniveau.

Tabel B7.1: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoritetskvinder: overgang fra grundskole til en ungdomsuddannelse eller restgruppen

	Gymnasium	Erhvervsfagl.	Restgruppe
	Procent		
Den forudsagte overgangssandsynlighed	43,80220	32,53270	23,66510
	Procentpoint		
Ingen oplysninger om mor	-6,10010 *	-0,01690	6,11690 *
Ingen oplysninger om far	2,14430	1,66920	-3,81350 *
Uddannelseslængde forælder med længst udd.	0,11100 **	-0,06100 **	-0,04990
Erhvervs erfaring mor	0,00350 **	-0,00280 **	-0,00070
Erhvervs erfaring far	0,00630	0,00070	-0,00700
Mangler uddannelsesopl., mor	-0,54790	-2,70990 *	3,25780 *
Mangler uddannelsesopl., far	5,20070 **	0,23010	-5,43080 **
Opvokset i kernefamilie	7,25290 **	0,09880	-7,35170 **
Alder ved uddannelses start	0,00000	0,00000	0,00000
Bor i udsat boligområde	-3,36510 **	2,22060 *	1,14450
Oplysninger om boligområde	-1,45860	1,48080	-0,02220
Opholdstid mor	0,08080 **	-0,00260	-0,07820 *
Opholdstid far	0,05710 **	-0,01170	-0,04540 *
Antal søskende	-0,56750 **	0,20940	0,35810 **
Tyrkiet	-8,56680 **	-0,75100	9,31790 **
Pakistan	-3,51020	3,80480 *	-0,29460
Indvandret i alderen 0-5 år	-2,28050	-1,10070	3,38120 *
Indvandret i alderen 6-12 år	-12,07190 **	0,80020	11,27170 **
Gns, uddannelseslængde for etnisk gruppe	0,41520 **	-0,16830 *	-0,24690 *
Gns, opholdstid for etnisk gruppe	0,01360	-0,13560	0,12200
Gns, erhvervs erfaring for etnisk gruppe	-0,05200 **	0,05790 **	-0,00590

Tabel B7.2: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoritetskvinder: overgange fra påbegyndt gymnasial ungdomsuddannelse

	Fuldfører	Residual	Frafald
		Procent	
Den forudsagte overgangssandsynlighed	82,49160	3,70090	13,80740
		Procentpoint	
Ingen oplysninger om mor	0,27090	0,01220	-0,28300
Ingen oplysninger om far	-0,63420	-0,02850	0,66260
Uddannelseslængde forælder med længst udd.	-0,00520	-0,00020	0,00550
Erhvervs erfaring mor	-0,00260	-0,00010	0,00270
Erhvervs erfaring far	0,00050	0,00000	-0,00050
Mangler uddannelsesopl., mor	-4,24040	-0,19020	4,43060
Mangler uddannelsesopl., far	-1,48040	-0,06640	1,54680
Opvokset i kernefamilie	4,07570	0,18290	-4,25860
Alder ved uddannelses start	-12,26070	-0,55010	12,81070
Bor i udsat boligområde	-1,30440	-0,05850	1,36300
Oplysninger om boligområde	-3,83550	-0,17210	4,00750
Opholdstid mor	-0,02490	-0,00110	0,02610
Opholdstid far	0,02860	0,00130	-0,02980
Antal søskende	-0,10170	-0,00460	0,10630
Tyrkiet	-16,73870 *	-0,75100 *	17,48970 *
Pakistan	-6,76270	-0,30340	7,06610
Indvandret i alderen 0-5 år	-1,96730	-0,08830	2,05550
Indvandret i alderen 6-12 år	-2,26650	-0,10170	2,36820
Gns. uddannelseslængde for etnisk gruppe	-0,24600	-0,01100	0,25700
Gns. opholdstid for etnisk gruppe	-0,05400	-0,00240	0,05640
Gns. erhvervs erfaring for etnisk gruppe	0,04310	0,00190	-0,04500
Uddannelsesskift	-15,47910 *	-0,69450 *	16,17350 *

Tabel B7.3: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoritetskvinder: overgange fra påbegyndt erhvervsfaglig uddannelse

	Fuldfører	Residual	Frafald
	Procent		
Den forudsagte overgangssandsynlighed	44,51790	2,19010	53,29190
	Procentpoint		
Ingen oplysninger om mor	8,45350	0,41590	-8,86940
Ingen oplysninger om far	4,43360	0,21810	-4,65170
Uddannelseslængde forælder med længst udd.	-0,01460	-0,00070	0,01530
Erhvervs erfaring mor	0,01140 **	0,00060 **	-0,01190 **
Erhvervs erfaring far	0,02160	0,00110	-0,02270
Mangler uddannelsesopl., mor	0,96860	0,04770	-1,01630
Mangler uddannelsesopl., far	-7,47150	-0,36760	7,83900
Opvokset i kernefamilie	-3,80150	-0,18700	3,98850
Alder ved uddannelses start	6,58220 **	0,32380 **	-6,90600 **
Bor i udsat boligområde	-4,14090	-0,20370	4,34460
Oplysninger om boligområde	-1,43580	-0,07060	1,50640
Opholdstid mor	0,04550	0,00220	-0,04770
Opholdstid far	-0,06720	-0,00330	0,07050
Antal søskende	-0,04430	-0,00220	0,04640
Tyrkiet	-2,60920	-0,12840	2,73760
Pakistan	4,82650	0,23740	-5,06390
Indvandret i alderen 0-5 år	4,63450	0,22800	-4,86250
Indvandret i alderen 6-12 år	8,64300 *	0,42520	-9,06820 *
Gns. uddannelseslængde for etnisk gruppe	-0,32400 *	-0,01590	0,33990 *
Gns. opholdstid for etnisk gruppe	-0,20930	-0,01030	0,21960
Gns. erhvervs erfaring for etnisk gruppe	0,11180 *	0,00550 *	-0,11730 *
Uddannelseskift	25,72080 **	1,26540 **	-26,98620 **
Skolepraktik	47,26270 **	2,32510 **	-49,58790 **
Ikke skolepraktik eller praktikvej	20,66090	1,01640	-21,67730
Efter 1991	8,20270 **	0,40350 **	-8,60630 **

Tabel B7.4: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoritetskvinder: overgange fra fuldført gymnasial uddannelse

	Erhvervskompg.	Residualgruppe
	Procent	
Den forudsagte overgangssandsynlighed	69,26240	30,73760
	Procentpoint	
Ingen oplysninger om mor	-3,21610	3,21610
Ingen oplysninger om far	3,08310	-3,08310
Uddannelseslængde forælder med længst udd.	0,04850	-0,04850
Erhvervs erfaring mor	-0,00560	0,00560
Erhvervs erfaring far	-0,00320	0,00320
Mangler uddannelsesopl., mor	-2,85100	2,85100
Mangler uddannelsesopl., far	4,12930	-4,12930
Opvokset i kernefamilie	6,10880	-6,10880
Alder ved uddannelses start	-11,84420 *	11,84420 *
Bor i udsat boligområde	1,11400	-1,11400
Oplysninger om boligområde	1,80130	-1,80130
Opholdstid mor	0,03590	-0,03590
Opholdstid far	0,04950	-0,04950
Antal søskende	-0,01020	0,01020
Tyrkiet	-3,89040	3,89040
Pakistan	4,96450	-4,96450
Indvandret i alderen 0-5 år	-5,63820	5,63820
Indvandret i alderen 6-12 år	-0,55350	0,55350
Gns. uddannelseslængde for etnisk gruppe	-0,18390	0,18390
Gns. opholdstid for etnisk gruppe	-0,03460	0,03460
Gns. erhvervs erfaring for etnisk gruppe	-0,03480	0,03480

Tabel B7.5: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoritetsmænd: overgang fra grundskole til en ungdomsuddannelse eller restgruppen

	Gymnasial	Erhvervsfagl.	Restgruppe
	Procent		
Den forudsagte overgangssandsynlighed	35,76710	38,52140	25,71150
	Procentpoint		
Ingen oplysninger om mor	-0,96090	0,39070	0,57010
Ingen oplysninger om far	2,31870	4,00330 *	-6,32200 **
Uddannelseslængde forælder med længst udd.	0,10650 **	-0,06500 **	-0,04150 **
Erhvervs erfaring mor	0,00130	0,00120	-0,00250 **
Erhvervs erfaring far	0,01550 **	0,00090	-0,01640 **
Mangler uddannelsesopl., mor	-0,93890	-1,39200	2,33090 *
Mangler uddannelsesopl., far	5,15180 **	-3,19880	-1,95300
Opvokset i kernefamilie	9,53080 **	-1,21930	-8,31150 **
Alder ved uddannelses start	0,00000	0,00000	0,00000
Bor i udsat boligområde	-1,90350 *	1,57270	0,33080
Oplysninger om boligområde	-0,62760	1,28670	-0,65910
Opholdstid mor	0,06410 **	-0,00340	-0,06070 **
Opholdstid far	-0,01750	0,02420	-0,00680
Antal søskende	-0,55680 **	0,19590 **	0,36090 **
Tyrkiet	-4,70190 **	-10,23220 **	14,93410 **
Pakistan	7,14800 **	-10,39250 **	3,24450 *
Indvandret i alderen 0-5 år	1,09780	-1,94670	0,84880
Indvandret i alderen 6-12 år	-11,23470 **	0,42860	10,80610 **
Gns. uddannelseslængde for etnisk gruppe	0,50680 **	-0,34080 **	-0,16600 **
Gns. opholdstid for etnisk gruppe	0,25070 **	-0,12550	-0,12520
Gns. erhvervs erfaring for etnisk gruppe	-0,09030 **	0,02890	0,06140 **

Tabel B7.6: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoritetsmænd: overgange fra påbegyndt gymnasial ungdomsuddannelse

	Fuldfører	Residual	Frafald
	Procent		
Den forudsagte overgangssandsynlighed	73,18130	4,72830	22,09040
	Procentpoint		
Ingen oplysninger om mor	-1,59040	-0,10280	1,69320
Ingen oplysninger om far	3,87940	0,25070	-4,13010
Uddannelseslængde forælder med længst udd.	0,02850	0,00180	-0,03040
Erhvervs erfaring mor	-0,00390	-0,00030	0,00420
Erhvervs erfaring far	0,02240 *	0,00140 *	-0,02380 *
Mangler uddannelsesopl., mor	-5,28860 **	-0,34170 **	5,63030 **
Mangler uddannelsesopl., far	0,72110	0,04660	-0,76760
Opvokset i kernefamilie	7,44440 *	0,48100 *	-7,92540 *
Alder ved uddannelses start	-14,42340 **	-0,93190 **	15,35530 **
Bor i udsat boligområde	0,83160	0,05370	-0,88530
Oplysninger om boligområde	-0,89260	-0,05770	0,95020
Opholdstid mor	0,04620	0,00300	-0,04910
Opholdstid far	-0,04120	-0,00270	0,04380
Antal søskende	-0,22770 **	-0,01470 **	0,24240 **
Tyrkiet	-3,24550	-0,20970	3,45520
Pakistan	-0,20770	-0,01340	0,22110
Indvandret i alderen 0-5 år	-0,11910	-0,00770	0,12680
Indvandret i alderen 6-12 år	-4,07680	-0,26340	4,34020
Gns. uddannelseslængde for etnisk gruppe	-0,00500	-0,00030	0,00530
Gns. opholdstid for etnisk gruppe	0,12530	0,00810	-0,13340
Gns. erhvervs erfaring for etnisk gruppe	-0,05440	-0,00350	0,05790
Uddannelsesskift	-30,70490 **	-1,98390 **	32,68870 **

Tabel B7.7: Den forudsagte overgangssandsynlighed og margineffekterne af de forklarende variable (1% ændring i den forklarende variabel) for etniske minoritetsmænd: overgange fra påbegyndt erhvervsfaglig uddannelse

	Fuldfører	Residual	Frafald
	Procent		
Den forudsagte overgangssandsynlighed	35,84950	1,99320	62,15730
	Procentpoint		
Ingen oplysninger om mor	11,67000 **	0,64880 *	-12,31880 **
Ingen oplysninger om far	5,50720	0,30620	-5,81340
Uddannelseslængde forælder med længst udd.	-0,03280	-0,00180	0,03460
Erhvervs erfaring mor	-0,00030	0,00000	0,00030
Erhvervs erfaring far	0,02980 *	0,00170 *	-0,03150 *
Mangler uddannelsesopl., mor	-9,46680 **	-0,52630 **	9,99320 **
Mangler uddannelsesopl., far	9,54470 **	0,53070 *	-10,07540 **
Opvokset i kernefamilie	0,24440	0,01360	-0,25800
Alder ved uddannelses start	6,05790 **	0,33680 **	-6,39470 **
Bor i udsat boligområde	1,84270	0,10240	-1,94510
Oplysninger om boligområde	2,08580	0,11600	-2,20180
Opholdstid mor	0,06930 *	0,00390	-0,07320 *
Opholdstid far	-0,02380	-0,00130	0,02520
Antal søskende	-0,08280	-0,00460	0,08740
Tyrkiet	-11,06020 **	-0,61490 *	11,67520 **
Pakistan	-14,74940 **	-0,82010 **	15,56950 **
Indvandret i alderen 0-5 år	2,66490	0,14820	-2,81310
Indvandret i alderen 6-12 år	4,08780	0,22730	-4,31510
Gns. uddannelseslængde for etnisk gruppe	-0,11190	-0,00620	0,11810
Gns. opholdstid for etnisk gruppe	0,63080 **	0,03510 **	-0,66590 **
Gns. erhvervs erfaring for etnisk gruppe	-0,11150 **	-0,00620 *	0,11770 **
Uddannelseskift	20,00700 **	1,11240 **	-21,11930 **
Skolepraktik	-1,13970	-0,06340	1,20300
Ikke skolepraktik eller praktikvej	-20,49520 *	-1,13950	21,63470 *
Efter 1991	1,89340	0,10530	-1,99870

Tabel B7.8: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for etniske minoritetsmænd: overgange fra fuldført gymnasial uddannelse

	Erhvervscompg.	Residualgruppe
	Procent	
Den forudsagte overgangssandsynlighed	71,19920	28,80080
	Procentpoint	
Ingen oplysninger om mor	2,92400	-2,92400
Ingen oplysninger om far	9,37980 *	-9,37980 *
Uddannelseslængde forælder med længst udd.	0,02580	-0,02580
Erhvervs erfaring mor	-0,00920 *	0,00920 *
Erhvervs erfaring far	0,04830 **	-0,04830 **
Mangler uddannelsesopl., mor	-4,19340	4,19340
Mangler uddannelsesopl., far	3,80000	-3,80000
Opvokset i kernefamilie	17,70380 **	-17,70380 **
Alder ved uddannelses start	-8,39550 *	8,39550 *
Bor i udsat boligområde	4,04970	-4,04970
Oplysninger om boligområde	9,32440 **	-9,32440 **
Opholdstid mor	-0,05020	0,05020
Opholdstid far	-0,02670	0,02670
Antal søskende	-0,00250	0,00250
Tyrkiet	-5,80460	5,80460
Pakistan	7,06850	-7,06850
Indvandret i alderen 0-5 år	-4,54550	4,54550
Indvandret i alderen 6-12 år	-7,20990	7,20990
Gns. uddannelseslængde for etnisk gruppe	-0,07210	0,07210
Gns. opholdstid for etnisk gruppe	-0,23350	0,23350
Gns. erhvervs erfaring for etnisk gruppe	-0,02180	0,02180

Tabel B7.9: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for danske kvinder: overgang fra grundskole til en ungdomsuddannelse eller restgruppen

	Gymnasial	Erhvervsfagl.	Restgruppe
	Procent		
Den forudsagte overgangssandsynlighed	57,26500	31,33400	11,40100
	Procentpoint		
Ingen oplysninger om mor	-6,29200	-9,80660 *	16,09860 **
Ingen oplysninger om far	-1,02260	4,21760	-3,19510 *
Uddannelseslængde forælder med længst udd.	0,88000 **	-0,65540 **	-0,22460 **
Erhvervs erfaring mor	0,11480 **	-0,08080 **	-0,03400 **
Erhvervs erfaring far	0,00720	0,00600	-0,01320
Mangler uddannelsesopl., mor	19,69560 **	-9,59190 *	-10,10370 **
Mangler uddannelsesopl., far	11,96190 **	-8,72670 **	-3,23520 *
Opvokset i kernefamilie	10,48670 **	-1,27140	-9,21530 **
Bor i udsat boligområde	-13,12670 **	2,71670	10,41000 **
Oplysninger om boligområde	-9,04970 **	0,81200	8,23780 **

Tabel B7.10: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variable (1% ændring i den forklarende variabel) for danske kvinder: overgange fra påbegyndt gymnasial ungdomsuddannelse

	Fuldfører	Residual	Frafald
	Procent		
Den forudsagte overgangssandsynlighed	89,48690	1,21200	9,30110
	Procentpoint		
Ingen oplysninger om mor	-4,89500	-0,06630	4,96130
Ingen oplysninger om far	-4,15720	-0,05630	4,21350
Uddannelseslængde forælder med længst udd.	0,04150	0,00060	-0,04200
Erhvervs erfaring mor	0,02350 **	0,00030 **	-0,02380 **
Erhvervs erfaring far	0,01540	0,00020	-0,01570
Mangler uddannelsesopl., mor	3,26060	0,04420	-3,30480
Mangler uddannelsesopl., far	2,84110	0,03850	-2,87960
Opvokset i kernefamilie	4,85540 **	0,06580 **	-4,92120 **
Alder ved uddannelses start	-7,48420 **	-0,10140 **	7,58560 **
Bor i udsat boligområde	-1,78770	-0,02420	1,81190
Oplysninger om boligområde	0,09550	0,00130	-0,09680
Uddannelsesskift	-6,01010 *	-0,08140	6,09150 *

Tabel B7.11: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for danske kvinder: overgange fra påbegyndt erhvervsfaglig uddannelse

	Fuldfører		Residual		Frafald
			Procent		
Den forudsagte overgangssandsynlighed	58,51660		0,79370		40,68970
			Procentpoint		
Ingen oplysninger om mor	23,01540 **		0,31220 **		-23,32760 **
Ingen oplysninger om far	2,06830		0,02810		-2,09630
Uddannelseslængde forælder med længst udd.	0,11870 **		0,00160 **		-0,12030 **
Erhvervs erfaring mor	0,02250 *		0,00030		-0,02280 *
Erhvervs erfaring far	0,02520		0,00030		-0,02560
Mangler uddannelsesopl., mor	-4,31510		-0,05850		4,37370
Mangler uddannelsesopl., far	-5,95060		-0,08070		6,03140
Opvokset i kernefamilie	11,87120 **		0,16100 **		-12,03230 **
Alder ved uddannelses start	11,81420 **		0,16030 **		-11,97450 **
Bor i udsat boligområde	-3,01120		-0,04080		3,05200
Oplysninger om boligområde	0,24270		0,00330		-0,24600
Uddannelsesskift	23,71120 **		0,32160 **		-24,03280 **
Skolepraktik	-0,85170		-0,01160		0,86320
Ikke skolepraktik eller praktikvej	-4,76550		-0,06460		4,83010
Efter 1991	-0,00790		-0,00010		0,00800

Tabel B7.12: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for danske kvinder: overgange fra fuldført gymnasial uddannelse

	Erhvervskompg.	Residualgruppe	
	Procent		
Den forudsagte overgangssandsynlighed	66,36580	33,63420	
	Procentpoint		
Ingen oplysninger om mor	-4,98020	4,98020	
Ingen oplysninger om far	5,54730	-5,54730	
Uddannelseslængde forælder med længst udd.	0,17480 **	-0,17480 **	
Erhvervs erfaring mor	0,03640 **	-0,03640 **	
Erhvervs erfaring far	0,01910	-0,01910	
Mangler uddannelsesopl., mor	13,99690 **	-13,99690 **	
Mangler uddannelsesopl., far	-4,61860	4,61860	
Opvokset i kernefamilie	7,10260 **	-7,10260 **	
Alder ved uddannelses start	13,72180 **	-13,72180 **	
Bor i udsat boligområde	-5,30570	5,30570	
Oplysninger om boligområde	-6,98800	6,98800	

Tabel B7.13: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for danske mænd: overgang fra grundskole til en ungdomsuddannelse eller restgruppen

	Gymnasial	Erhvervsfagl.	Restgruppe
	Procent		
Den forudsagte overgangssandsynlighed	40,59180	46,45420	12,95400
	Procentpoint		
Ingen oplysninger om mor	0,80180	2,21590	-3,01770
Ingen oplysninger om far	-1,51010	4,28970	-2,77950
Uddannelseslængde forælder med længst udd.	1,16010 **	-0,88140 **	-0,27870 **
Erhvervs erfaring mor	0,09810 **	-0,05710 **	-0,04090 **
Erhvervs erfaring far	0,07650 **	-0,03020	-0,04630 **
Mangler uddannelsesopl., mor	22,35890 **	-15,52410 **	-6,83480 **
Mangler uddannelsesopl., far	19,47400 **	-15,16610 **	-4,30790 **
Opvokset i kernefamilie	6,88290 **	1,72140	-8,60430 **
Bor i udsat boligområde	-9,82960 *	-0,50240	10,33200 **
Oplysninger om boligområde	-15,52060 **	14,95040 **	0,57010

Tabel B7.14: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variable (1% ændring i den forklarende variabel) for danske mænd: overgange fra påbegyndt gymnasial ungdomsuddannelse

	Fuldfører	Residual	Frafald
	Procent		
Den forudsagte overgangssandsynlighed	87,13250	2,38670	10,48090
	Procentpoint		
Ingen oplysninger om mor	-5,62530	-0,15410	5,77940
Ingen oplysninger om far	2,20540	0,06040	-2,26590
Uddannelseslængde forælder med længst udd.	0,10800	0,00300	-0,11090
Erhvervs erfaring mor	0,01860	0,00050	-0,01910
Erhvervs erfaring far	0,02530	0,00070	-0,02600
Mangler uddannelsesopl., mor	4,20890	0,11530	-4,32420
Mangler uddannelsesopl., far	4,42330	0,12120	-4,54450
Opvokset i kernefamilie	10,86240 **	0,29750 **	-11,15990 **
Alder ved uddannelses start	-6,85350 **	-0,18770 **	7,04120 **
Bor i udsat boligområde	-11,05880	-0,30290	11,36170
Oplysninger om boligområde	-1,82580	-0,05000	1,87580
Uddannelsesskift	-16,68740 **	-0,45710 **	17,14450 **

Tabel B7.15: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variabler (1% ændring i den forklarende variabel) for danske mænd: overgange fra påbegyndt erhvervsfaglig uddannelse

	Fuldfører	Residual	Frafald
	Procent		
Den forudsagte overgangssandsynlighed	70,06010	1,15020	28,78970
	Procentpoint		
Ingen oplysninger om mor	1,16450	0,01910	-1,18360
Ingen oplysninger om far	5,07860	0,08340	-5,16190
Uddannelseslængde forælder med længst udd.	0,07820 **	0,00130 **	-0,07950 **
Erhvervs erfaring mor	0,01860 *	0,00030	-0,01890 *
Erhvervs erfaring far	0,00670	0,00010	-0,00680
Mangler uddannelsesopl., mor	2,91620	0,04790	-2,96400
Mangler uddannelsesopl., far	-7,11380	-0,11680	7,23060
Opvokset i kernefamilie	12,45020 **	0,20440 **	-12,65460 **
Alder ved uddannelses start	2,34560	0,03850	-2,38410
Bor i udsat boligområde	-4,02860	-0,06610	4,09480
Oplysninger om boligområde	-8,72850 *	-0,14330	8,87180 *
Uddannelses skift	18,28370 **	0,30020 **	-18,58390 **
Skolepraktik	-28,11890 **	-0,46160 **	28,58050 **
Ikke skolepraktik eller praktikvej	-11,44390 **	-0,18790 **	11,63180 **
Efter 1991	4,84040 **	0,07950 **	-4,91990 **

Table B7.16: Den forudsagte overgangssandsynlighed og marginaleffekterne af de forklarende variable (1% ændring i den forklarende variabel) for danske mænd: overgange fra fuldført gymnasial uddannelse

	Erhvervskomp.	Residualgruppe
	Procent	
Den forudsagte overgangssandsynlighed	65,55180	34,44820
	Procentpoint	
Ingen oplysninger om mor	15,74920	-15,74920
Ingen oplysninger om far	12,16910 *	-12,16910 *
Uddannelseslængde forælder med længst udd.	0,37770 **	-0,37770 **
Erhvervs erfaring mor	-0,01470	0,01470
Erhvervs erfaring far	0,10690 **	-0,10690 **
Mangler uddannelsesopl., mor	7,30870	-7,30870
Mangler uddannelsesopl., far	1,68890	-1,68890
Opvokset i kernefamilie	9,27350 **	-9,27350 **
Alder ved uddannelses start	11,56490 **	-11,56490 **
Bor i udsat boligområde	-3,18090	3,18090
Oplysninger om boligområde	10,86010	-10,86010

Bilag 8

En multinomial model med kommune-dummyvariabler

Tabel B8.1: Den forudsagte overgangssandsynlighed og estimater for kommune-dummyvariabler			
	Gymnasial	Erhvervsfagl.	Restgruppe
Procent			
Den forudsagte overgangssandsynlighed	38,61	38,74	22,64
Estimat			
København	0,00000	0,055546	0,256028
Århus	0,00000	0,042125	0,050505
Odense	0,00000	0,101723	0,02107
Høje Tåstrup	0,00000	-0,10194	0,167262
Albertslund	0,00000	-0,09536	-0,09847
Brøndby	0,00000	-0,00939	-0,20126
Ishøj	0,00000	-0,03614	0,271624 **
Frederiksberg	0,00000	0,036899	-0,05237
Aalborg	0,00000	-0,17122	-0,0572
Hvidovre	0,00000	-0,01389	-0,18289
Gladsaxe	0,00000	-0,14623	-0,40682 **
Greve	0,00000	-0,09161	-0,21366
Roskilde	0,00000	0,192356	0,210968
Helsingør	0,00000	0,145	0,231529
Esbjerg	0,00000	-0,50012 **	-0,3272 **
Note: Estimaterne for gymnasiale uddannelser er alle nul, eftersom der normaliseres på denne destination.			
** betyder signifikant på 5% niveau.			

Litteratur

AER (2002): Årsproduktion – skolepraktikuddannelse og restlæreuddannede sammenholdt med ordinært uddannede. Notat til AER's bestyrelse den 12. november 2002.

Akerlof, G.A. (1997): Social distance and social decisions. *Econometrica* 65 (5): 1005-1027.

Bauer, T. og I.N. Gang. (2001): Sibling Rivalry in Educational Attainment: The Case of Germany. *Labour* 15: 237-55.

Borjas, G.J. (1992): Ethnic Capital and Intergenerational Mobility. *Quarterly Journal of Economics*, vol. 107(1), pp. 123-150.

Borjas, G.J. (1995): Ethnicity, Neighborhoods, and Human Capital Externalities. *American Economic Review*, vol. 85, pp. 365-390.

Borjas, George J. (1999): *Heavens Door*, Princeton University Press.

Black Sandra E., Paul J. Devereux og Kjell G. Salvanes. 2003. *Why the Apple Doesn't fall Far: Understanding intergenerational Transmission of Human Capital*. The Institute for the Study of Labor (IZA) Discussion Paper No. 926.

Breen, R. og J.O. Jonsson (2000): Analyzing educational careers: A multinomial transition model. *American Sociological Review*, Vol. 65: 754-772.

Cahan, S., D. Davis og R. Staub (2001): Age at Immigration and Scholastic Achievement in School-Age Children: Is there a Vulnerable Age? *International Migration Review*, Vol 35, 587-595.

Cameron, S.V. og J.J. Heckman (1998): Life cycle schooling and dynamic selection bias: Models and evidence for five cohorts of American males. *Journal of Political Economy*, Vol. 106, No. 2: 262-333.

- Cameron, S.V. og J.J. Heckman (2001): The dynamics of educational attainment for Black, Hispanic, and White males. *Journal of Political Economy*, Vol. 109, No. 3: 455-499.
- Colding, B. (2003): *Dynamics of educational progression: Comparing native Danes and children of immigrants*. Unpublished paper.
- Colding, B. og L. Husted (2003): *Etniske minoriteter og danskeres vej gennem uddannelsessystemet*. Notat til Tænketanken om udfordringer for integrationsindsatsen i Danmark, Ministeriet for flygtninge, indvandrere og integration.
- Coleman, James S. (1988): Social Capital in the Creation of Human Capital. *American Journal of Sociology*, Volume 94., 95-120.
- Egelund, Niels (2003): *Tosprogede og dansksprogede – forskelle mellem faglige og sociale færdigheder for de 15-16 årige unge*, Danmarks Pædagogiske Universitets Forlag.
- Ekspertgruppen om Social Arv (1999): *Social arv B en oversigt over foreliggende forskningsbaseret viden*. Socialforskningsinstituttet. Rapport 99:9.
- Gang, I.N. og K.L. Zimmermann (2000): Is Child like Parent? Educational Attainment and Ethnic Origin. *The Journal of Human Resources*, XXXV, 3, 550-569.
- Haveman, R. og B. Wolfe (1995) (2000): The Determinants of Children's Attainments: A Review of Methods and Findings. *Journals of Economic Literature*, XXXIII, 4, 1829-1878.
- Hedetoft, Ulf, Hans Hummelgaard, Garbi Schmidt, Ruth Emerek, Kirsten Just Jeppesen og Søren Winter (2002): *Integrationsforskningen i Danmark 1980-2002*. Ministeriet for Flygtninge, Etniske minoriteter og Integration.
- Heinesen, Eskil (1999): *Den sociale arvs betydning for unges valg og resultater i uddannelsessystemet*, Arbejdspapir nr. 2 om social arv, Socialforskningsinstituttet.
- Heinesen, Eskil (2002): *Effekter af boligmæssig segregering*. Arbejdspapir. Akademiet for Migrationsstudier i Danmark (AMID).

Hummelgaard, Hans; Brian Krogh Graversen, Dorte Lemmich og Jørgen Blæsdahl Nielsen (1997): *Udsatte boligområder i Danmark*. AKF Forlaget.

Hummelgaard, H., B.K. Graversen, L. Husted og J.B. Nielsen (1998): *Uddannelse og arbejdsløshed blandt unge indvandrere*. København: AKF Forlaget.

Hummelgaard, Hans; Leif Husted, Helena Skyt Nielsen, Michael Rosholm og Nina Smith (2002): *Uddannelse og arbejde for andengenerationsetniske minoriteter*. AKF Forlaget.

Jacobsen, V. og M. Rosholm (2003): *Dropping out of School? A competing Risks Analysis of Young Immigrants' Progress in the Educational System*. The Institute for the Study of Labor (IZA) Discussion paper, no. 918.

Jacobsen, Vibeke og Nina Smith (2003): *The Educational Attainment of the Children of the Danish »Guest Worker« Immigrants*. IZA Discussion Paper no. 749.

Lundberg, Shelly og Richard Startz (1998): *On the Persistence of Racial Inequality*. *Journal of Labor Economics*, Volume 16, Issue 2, 292-323.

Lucas, Robert E. (1988): *On the Mechanics of Economic Development*. *Journal of Monetary Economics*, 22, 3-42.

Mehlbye, Jill; Pauline Hagensen og Tue Halgreen (2000): *Et frit valg?* AKF Forlaget.

Mehlbye, J. (2002): *Valg af uddannelse og kommunernes vejledning ved overgang fra uddannelse til erhverv*, AMID Working Paper Series no. 12, Aalborg Universitet

Mørkeberg, Henrik (2000): *Indvandrernes uddannelse*, Danmarks Statistik.

Pedersen, Lars (1991): *Etniske minoriteter og deres efterkommere i Danmark*, Danmarks Statistik, Statistiske Undersøgelser nr. 43.

Rasmussen, Lars (1997): *Dokumentation af AKF's forløbsregistre*, AKF Forlaget.

- Rosholm, Michael; Leif Husted og Helena Skyt Nielsen (2002): Integration over generationer? Andengenerationsindvandrerens uddannelse. *Nationaløkonomisk Tidsskrift*, Bd. 140, nr. 1, 35-58.
- Rosholm, M.; K. Scott and L. Husted (2001): *The Times They Are A-Changin' . Organizational Change and Immigrant Employment Opportunities in Scandinavia*. The Institute for the Study of Labor (IZA) Discussion paper, no. 258.
- Schaafsma, J. og A. Sweetman (2001): Immigrant Earnings: Age at immigration matters. *Canadian Journal of Economics*, vol. 34, no. 4, 1066-99.
- Schmidt, Garbi og Vibeke Jacobsen (2000): *20 år i Danmark. En undersøgelse af nydanskernes situation og erfaringer*. Socialforskningsinstituttet 00:11.
- Solon, Gary (1999): Intergenerational Mobility in the Labor Market. *Handbook of Labor Economics*, Ashenfelter, Orley og David Card (eds), vol 3A, 1761-1800.
- Søndergaard, Jørgen (1999): *Om social arv i økonomisk forskning*. Arbejdsrapport 8 om social arv, Socialforskningsinstituttet.
- Thomsen, M.H. og M. Moes (2002): *Kompetencer mellem kulturalisering og mangfoldighed*, AMID Working Paper Series no. 9, Aalborg Universitet.
- Undervisningsministeriet (2000a): Baggrundsoplysninger for elever med og uden uddannelsesaftale (EUD-praktikaftale): Alder, oprindelseslande og skolebaggrund. www.uvm.dk.
- Undervisningsministeriet (2000b): Rapport om praktikpladsproblematikken – 4. analyse. www.uvm.dk.
- Undervisningsministeriet (2000): *Praktikpladssituationen*. København.
- Undervisningsministeriet (2000): *Gennemførelse, studieskift og frafald – fra ungdomsuddannelse til ph.d.* www.uvm.dk.
- Undervisningsministeriet (2001): *Indvandrere og efterkommere i uddannelsessystemet*. København.

Summary

Educational choices of immigrants and children of immigrants

Issued June 2004

by Bjørge Colding, Hans Hummelgaard and Leif Husted

Introduction

Education is important for successful integration of ethnic minorities in economic and social life in Denmark. The report analyzes educational progression to determine whether ethnic minorities and native Danes behave differently at different stages in the educational system, and how parental background, family structure, neighborhood, ethnic capital, and characteristics of the child affect educational choices.

The Danish educational system is predominantly a nationally funded public system. It consists of nine years of compulsory grade school, followed by upper secondary educations, and finally a choice of university programs. The upper secondary level is divided into an academic and a vocational track. Vocational educations consist of theoretical studies at a technical school and an apprenticeship with an employer. The choice between the two tracks is a quite significant decision point in the educational system because while vocational educations provide qualifications for specific occupations in the labor market, academic educations provide qualifications for further studies. Hence, different types of children are likely to choose the two tracks. Unlike previous studies of educational attainment in Denmark, the statistical model used in the report is able to accommodate this particular institutional structure.

The analyses differentiate between children of immigrants who are born in Denmark, immigrant children who arrived in Denmark at pre-school age (age 0-5 years), and immigrant children who arrived at ages 6-12. The reason is that children of immigrants (sometimes

referred to as second-generation immigrants) have similar prerequisites to native Danes; their entire educational career is undertaken in Denmark, they should be quite proficient in the Danish language, and the knowledge of Danish society by their parents should be adequate to guide the children through the educational system, while children who arrive in Denmark at ages 0-5 and particularly children who arrive in Denmark at ages 6-12 are more disadvantaged in these areas. Consequently, the expectation is that children of immigrants achieve a higher educational attainment than immigrant children who arrive at ages 0-5 who in turn achieve a higher educational attainment than immigrant children who arrive at ages 6-12. The analyses focus on children from so-called less developed countries which include countries outside Europe, North America, Japan, Australia and New Zealand. The two largest ethnic minority groups in Denmark are the Turks and the Pakistanis.

Results from the descriptive analyses

The analyses show that about nine out of ten native Danish children and children of immigrants start an upper secondary education upon completion of grade school while this is the case for only two-thirds of the immigrant children who arrived ages 6-12. But the drop-out rate of ethnic minorities is twice that of native Danish children from both branches of upper secondary education. Almost 60 percent of the ethnic minorities who start a vocational education drop-out while the drop-out rate from academic upper secondary educations is under 20 percent. A large share of the ethnic minorities who completes an academic upper secondary education continues their education at the tertiary level. Hence the main problem for ethnic minorities in the educational system seems to be the very high drop-out rate from vocational upper secondary educations. In the aggregate, about 70 percent of the native Danish children complete an upper secondary education or a more advanced academic education compared to 55 percent of the children of immigrants, 51% of the immigrant children who arrived at ages 0-5 and only 38 percent of immigrant children who arrived at ages 6-12.

The analyses also show that children from different countries of origin behave very differently as do men and women. Turks are less likely than other ethnic groups to start an upper secondary education

and their drop-out rates are very high. Women are more likely to choose the academic track than men. Among ethnic minorities, the dropout rate from both branches of upper secondary education is lower among women than among men while the opposite is true among native Danes. One reason the dropout rate is lower among ethnic minority women who start a vocational upper secondary education is that they tend to concentrate in two fields of study, health and clerical work, in which dropout rates are generally lower.

Results from the statistical analyses

The dynamic discrete statistical model used is an application of a model developed by Cameron and Heckman (2001). The explanatory variables included in the analyses can be categorized into three groups. First, a number of variables to control for the child's family background are included. These are parental educational attainment, parental work experience, parental duration of stay in Denmark, the number of children in the family, whether or not the child at age 15 lived with both biological parents, and whether or not the child lived in a disadvantaged neighborhood. Second, three variables are included to control for ethnic capital. These are the average educational attainment, the average duration of stay in Denmark and the average work experience of adults living in Denmark from the child's country of origin. Finally, a number of variables about the child itself including gender, whether the child is either Turkish or Pakistani, and an indicator for which of the three ethnic minority groups analyzed the child belongs to.

The analyses show that children of more disadvantaged families are less likely to start an upper secondary education and less likely to choose the academic track. Ethnic capital reinforces these effects among ethnic minorities. Improvements in family background and ethnic capital variables do not significantly affect dropout rates from academic upper secondary educations for ethnic minorities but an improvement in family background variables significantly reduces the dropout rate among native Danes. Family background significantly affects dropout from vocational educations for both ethnic minorities and native Danes but the joined effect of family background and ethnic capital is insignificant for ethnic minorities. The size of the marginal effects of family background and ethnic capital

are sizeable for transitions from grade school to an upper secondary education but quite small for the subsequent transitions.

The results suggest that family background may not be the most important reason, children particularly ethnic minority children, decide to drop-out. Other factors, including educational preparedness of the child when (s)he leaves grade school, Danish language proficiency, cultural and religious aspects of the child's life, and institutional characteristics of the Danish educational system could be more important for the decision to drop-out. Unfortunately, information is not available to control for these characteristics in the data used.

Baggrundsnotat

Etniske minoritetsunges frafald fra erhvervsuddannelserne

Notat om første del af en
interviewundersøgelse

Indholdsfortegnelse

Kapitel 1: Indledning	207
1.2 Problemstilling og baggrund for undersøgelsen	207
Kapitel 2: Metode og forløbsbeskrivelse	211
Kapitel 3: Studievejledernes erfaringer med etniske minoritetsunge og frafald	214
3.1 Årsager til frafald på samfundsniveau/arbejdsmarkedsniveau	217
3.2 Årsager til frafald på institutionsniveau	221
3.3 Årsager til frafald på individ/gruppeniveau	230
Kapitel 4: Perspektiver for anden fase af undersøgelsen	236
Litteratur	239
Bilag 1: Interviewguide til studievejledere	242

1. Indledning

Dette notat beskriver, systematiserer og analyserer resultater fra en interviewundersøgelse af et mindre antal udvalgte studievejledere, ungdomsvejledere og enkeltpersoner med tæt kontakt til de etniske minoritetsunge inden for erhvervsuddannelserne og htx.

Undersøgelsen er iværksat af Integrationsministeriets tænketank og er gennemført af AKF i perioden november-december 2003.

Formålet med undersøgelsen har været at få overblik over og indblik i årsager til, at de etniske minoritetsunge har et større frafald fra erhvervsuddannelserne og htx end de unge med dansk baggrund. Undersøgelsen er første del af en større undersøgelse inden for området. Undersøgelsens anden del gennemføres i foråret/sommeren 2004.

Der rettes en stor tak til de interviewpersoner, der har stillet deres erfaringer og viden inden for området til rådighed.

1.1 Problemstilling og baggrund for undersøgelsen

I rapporten *Indvandreres og efterkommeres uddannelse* af Colding m.fl. (2004) fremgår det, at dobbelt så mange etniske minoritetsunge falder fra deres ungdomsuddannelse sammenlignet med danske unge. Særlig slemt ser det ud på erhvervsuddannelserne, hvor hen ved 60 % af de etniske minoritetsunge falder fra. Der er dog stor forskel på de forskellige erhvervsuddannelsers retninger. Inden for sundhedsområdet er frafaldet blandt de etniske minoritetsunge relativt lavt (25%), mens det er højt inden for automekanikerområdet (66%).

Formålet med denne interviewundersøgelse er at få et foreløbigt overblik over, hvilke kvalitative forklaringer der er på de etniske minoritetsunges frafald fra erhvervsuddannelser. Dette overblik søges tilvejebragt ved at interviewe de personer, som i deres hverdag har kontakt med såvel de etniske minoritetsunge som erhvervsuddannelsesinstitutionerne, nemlig: de kommunale

ungdomsvejledere og studievejledere på erhvervsuddannelserne. I interviewene er vi interesserede i at finde frem til forhold, der er af betydning for frafaldet, og vi sætter derfor fokus på at belyse følgende spørgsmål (se endvidere bilag med spørgeguide):

- Hvad er afgørende for valget af uddannelse blandt etniske minoritetsunge (informationsniveau samt påvirkning fra forældre, kammerater, vejleder mv.)?
- Hvilke forklaringer giver de etniske minoritetsunge, der falder fra deres ungdomsuddannelser (fx interesse, for højt fagligt niveau, økonomiske forhold, praktikpladsproblemer, manglende muligheder for beskæftigelse efter uddannelse mv.)?
- Hvilke forhold vil kunne ændre disse unges beslutning om at falde fra (mere information, støtte til det faglige, starte med praktiske forløb, praktikplads mv.)?
- Hvilken rolle spiller ungdomsvejledningen/studie- og skolevejledningen?
- Hvilken rolle spiller skolemæssige erfaringer?
- Hvilken rolle spiller netværket omkring den unge, herunder forældrene, deres baggrund, informationsniveau om uddannelsessystemet i Danmark og deres uddannelsesforventninger til den unge?
- Hvilke forventninger har de unge til deres fremtid – vægtes det at få en uddannelse (muligheder og formåen)?
- Hvilke forhold på institutionerne kan være af betydning (skolemiljøet, de sociale relationer på uddannelserne, tilrettelæggelsen af undervisningen og hjemmearbejdet mv.)?

- Hvilke indsatser har institutionerne eventuelt iværksat for at mindske frafaldet (mentorordninger mv.)?

Besvarelsen af spørgsmålene struktureres i de tre niveauer: Samfundsniveau, institutionsniveau og individniveau.

Det er vigtigt at understrege, at undersøgelsen er planlagt i to faser. I denne første fase tilvejebringes der med dette notat et foreløbigt overblik over og indblik i de centrale problemområder i forhold til frafaldet blandt de etniske minoritetsunge, mens der i anden fase går i dybden med problemstillingerne ved bl.a. at interviewe de etniske minoritetsunge selv. De centrale informanter i første fase begrænser sig således til at være kommunale ungdomsvejledere og studievejlederne på de enkelte ungdomsuddannelser. Disse er udvalgt, fordi ungdomsvejlederne har overblik over frafaldet på de uddannelsesinstitutioner, der er i kommunen, mens studievejlederne gennem samtaler med de unge på uddannelsesinstitutionerne, der falder fra, har et overblik over forskellige etniske minoritetsunges oplevede problemer samt overblik over forskellige årsager til frafald. Studievejledere udvælges efter, at de så vidt muligt skal dække hele det erhvervsfaglige uddannelsesområde samt htx.

I anden fase lægges der vægt på at nuancere og gå i dybden med de i dette notat opridsede resultater ved at få fat i primære kilder – de unge indvandrere og efterkommere, deres forældre, undervisere m.fl. – og gennem interview lade dem uddybe problemområderne. Der vil her være mulighed for at komme bag om frafaldsrelaterede forhold bl.a. ved at spørge til overvejelser i forbindelse med erhvervsvalg (forældre/netværksindflydelse), grundskoleerfaringer/fagligt niveau og om uddannelsesplaner og forventninger til fremtiden. Dette vender vi tilbage til i sidste afsnit. I det følgende rapporteres første fase med de foreløbige resultater.

Teoretisk og empirisk bygger dette notat i høj grad videre på de konklusioner, som rapporten *Indvandreres og efterkommeres uddannelse* Colding m.fl. (2004) når frem til. Konklusioner søges i dette notat udbygget. På grund af den beskedne tid, der har været til rådighed til at udarbejde dette notat er der ikke basis for en større

litteraturgennemgang eller større teoretiske refleksioner. Dog skal det nævnes af såvel forskningsprogrammet om social arv (forskningsprogrammet-social-arv.dk) og UTA rapporter (Uddannelse til alle – et forskningsprojekt om unge og uddannelsessystemet) har bidraget med væsentlige resultater i forhold til at forstå etnicitet og social arvs betydning for, om de unge får en uddannelse. Disse ligger i høj grad til grund for spørgeguidens rammer. Hertil kommer forskellige konkrete undersøgelser fra forskellige uddannelsesinstitutioner, som har søgt at afdække deres frafald. Bl.a. har hhx (højere handelseksamen) og htx (højere teknisk eksamen) gennem Undervisningsministeriet fået udarbejdet en rapport »Udmeldelse, frafald og omvalg på hhx og htx i skoleåret 2001/2002« (Flemming Pedersen (2003), Udviklingsprogrammet for fremtidens ungdomsuddannelser, hæfte nr. 39 Uddannelsesstyrelsen). I rapporten er der ikke eksplicit fokus på unge med anden etnisk baggrund, men da en stor andel af de unge på hhx og htx har anden etnisk baggrund end dansk, er resultaterne også interessante i denne sammenhæng. Rapporten viser bl.a., at de unge, der falder fra, har lavere karaktergennemsnit end de unge, der ikke falder fra, og dette er særlig tydeligt blandt drengene. Halvdelen af de elever, der falder fra, synes, at uddannelsen har været for teoretisk, og der er generelt stor utilfredshed blandt htx- og hhx-eleverne med den vejledning, som blev givet dem i folkeskolen. Samlet fremgår det af undersøgelsen, at faglige problemer angives som hovedårsag til frafaldene, men også skolemiljøet og skoletræthed hos eleverne opleves som væsentlige faktorer. Disse resultater er sammen med rapporten *Indvandreres og efterkommeres uddannelse (Colding m.fl.)* med til at danne grundlag for fokuset i denne kvalitative undersøgelse.

2. Metode og forløbsbeskrivelse

Metodemæssigt arbejdes der i denne interviewundersøgelse med kvalitative interview af nøglepersoner (ungdomsvejleder i kommunerne og studievejledere på uddannelsesinstitutionerne). Formålet er at generere et overblik, der bygger på disse kilders erfaringer, vurderinger og analyser af frafaldsproblemerne. Styrken ved at interviewe nøglepersoner er, at man på relativ kort tid kan komme godt ind i problemerne og få skabt overblik og indblik. Man skal dog være opmærksom på, at ungdoms- og studievejlederne er sekundære kilder, som selv har indlagt deres tolkninger og analyser af frafaldsproblemerne, og at de meget vel kan overse en del faktorer, som primærkilderne (især de etniske minoritetsunge) ikke har haft mulighed for eller ikke har ønsket at kommunikere videre til dem. Interview med primærkilder vil således være en fordel, hvis man ønsker at dykke ned i individniveauet og opstille mere nuancerede forståelser og forklaringer på frafaldsproblemerne. Interview med primærkilder er en mere ressourcekrævende proces, som derfor er udskilt til en anden fase af undersøgelsen.

Med udgangspunkt i resultaterne fra *Indvandreres og efterkommeres uddannelse* Colding m.fl. (2004) udvælges der syv uddannelsesinstitutioner inden for erhvervsuddannelserne samt en erhvervsgymnasial uddannelse (htx). Disse udvælges, fordi de har en særlig høj andel af frafald blandt etniske minoritetsunge. Kriterierne for udvælgelse af de enkelte institutioner/studievejledere er følgende:

1. For at sikre, at studievejlederens erfaringer har en mere generel karakter, skal det sikres, at uddannelsesinstitutionerne har en relativ høj andel indvandrere/efterkommere.
2. For at sikre en bredde i materialet, så fagspecifikke forhold ikke bliver overskyggende, vægtes repræsentation af alle erhvervsuddannelsesretninger og en erhvervsgymnasial

uddannelse. Interviewene har været med studievejledere på følgende studieretninger:

- teknologi og kommunikation
- bygge og anlæg
- håndværk og teknik
- fra jord til bord
- mekanik, transport og logistik
- service
- hg – handelsskolernes grundforløb
- htx – højere teknisk eksamen

Der er taget afsæt i to kommuner (Odense og Gladsaxe) og de erhvervsfaglige ungdomsuddannelsesinstitutioner, som disse kommuners unge benytter (institutionerne behøver ikke at ligge inden for kommunegrænsen). Valget af kommunerne tager udgangspunkt i, at der skal være så mange etniske minoriteter i kommunen, at der er opbygget et erfaringsgrundlag i forhold til frafaldsproblemerne. Dette begrænser valget af kommuner til at handle om storbykommunerne, og for at få en vis geografisk spredning vælges såvel en hovedstadskommune som en storbykommune i provinsen.

I Gladsaxe Kommune og i Odense Kommune er centrale personer, der tager sig af frafald på ungdomsuddannelserne, blevet kontaktet telefonisk, og i Gladsaxe førte dette til et fokusgruppeinterview med tre ressourcepersoner. Målet med kontakterne har været at få et overblik over frafaldet for ungdomsuddannelsesinstitutionerne (som de unge i kommunen går på, men som ikke nødvendigvis ligger i kommunen), at spore sig ind på centrale forklaringsfaktorer i forhold til frafald blandt de etniske minoritetsunge samt ud fra hver kommune at udvælge fire erhvervsfaglige uddannelsesinstitutioner, der kan leve op til kriteriet med at have en relativt høj andel af etniske minoriteter. Endvidere er der i interviewene afdækket generelle kommunale erfaringer med gruppen af etniske unge,

kommunale projekter rettet specifikt mod gruppen af etniske unge og kommunale/lokale tiltag i forhold til at mindske gruppens frafald fra ungdomsuddannelserne.

Med udgangspunkt i oplysningerne fra ungdomsvejlederne i Odense og i Gladsaxe blev en række ungdomsuddannelsesinstitutioner udvalgt med henblik på interview med studievejledere på de syv forskellige retninger samt på htx. De enkelte udvalgte studievejlederne på de forskellige retninger er blevet kontaktet telefonisk og på mail med henblik på et personligt, kvalitativt interview. I et tilfælde var der to vejledere, der blev interviewet sammen (de repræsenterede samme retning), et andet sted var der tre vejledere til stede under interviewet, hvor hver vejleder repræsenterede forskellige retninger. Enkeltpersoninterviewene varede mellem en og halvanden time, mens interviewet med tre studievejledere varede lidt over to timer. I alt er der blevet interviewet ni studievejledere, hvoraf de fem var fra Københavnsområdet, og de fire var fra Odense-området.

Interviewene er blevet gennemført i slutningen af 2003 og tog udgangspunkt i temaer og spørgsmål, som er vedlagt som bilag. Temaerne omhandler de i indledningen skitserede spørgsmål, og der lægges under interviewet vægt på at spørge til de mere specifikke og konkrete erfaringer, som man på uddannelsesinstitutionen har i forhold til etniske minoritetsunge, deres forhold på uddannelsesinstitutionen og årsagerne til frafald, herunder især hvilke forklaringer de etniske minoritetsunge giver studievejlederen for, at de falder fra, og hvilke forhold studievejlederen kunne forestille sig vil kunne ændre disse unges beslutning om at falde fra.

Samlet tidsanvendelse til forberedelse, praktisk planlægning af interview, udførelse, bearbejdning af telefoninterview og personinterview samt rapporteringsarbejde er berammet til ca. én måned for én forsker. Formålet med dette notat er således at indsamle, strukturere og formidle nogle af alle de erfaringer og den viden, som studievejlederne og ungdomsvejlederne har på dette område to forskellige steder i landet og skal ses som forarbejdet til en mere dybdegående undersøgelse af de etniske minoritetsunges frafald.

3. Studievejledernes erfaringer med etniske minoritetsunge og frafald

Den etniske minoritetsunge, der falder fra sin erhvervsfaglige ungdomsuddannelse, kan i meget generaliserende vendinger beskrives som følger: Den unge kommer fra relativt dårlige socioøkonomiske forhold med forældre, der ikke har nogen uddannelse og er dårligt integreret i det danske samfund. Erfaringerne fra folkeskolen er præget af isolation i gruppe med andre unge med anden etnisk baggrund end dansk og ringe fagligt udbytte af undervisningen. Forældrene har svært ved at støtte fagligt op om den unge og har ikke meget indblik i det danske uddannelsessystem og uddannelsesudbud. Forældrene ønsker, at den unge tager en uddannelse, som de oplever er prestigegivende. Den unges møde med skolevejledningen og senere ungdoms- og studievejledningen er præget af forældrenes forventninger og i mindre grad af selvrefleksion over egen faglig formåen og egne ønsker. Den unge påbegynder en ungdomsuddannelse, som har nogle faglige og/eller håndværksmæssige krav, der i nogen grad overstiger den unges formåen eller ikke umiddelbart vækker den unges engagement. Den unge har ikke den personlige motivation eller de rette redskaber til at overvinde dette. Oveni kommer en stor usikkerhed omkring praktikpladssituationen – mange negative erfaringer cirkulerer, og den unge tænker på, om det overhovedet kan betale sig at kæmpe for at tage 16-20 ugers grunduddannelse, hvis man alligevel ikke kan få en praktikplads. Den unge har ikke et dansk netværk at trække på og er oppe imod et arbejdsmarked, hvor erfaringen for mange er, at udenlandske navne bliver sorteret fra i ansøgningsbunkerne. Skulle det så lykkes at komme i skolepraktik, vil problemet bare komme ved senere jobsøgning. Den unge vil på uddannelsesinstitutionen gruppere og identificere sig med andre etniske minoritetsunge og marginalisere sig i forhold til såvel den

sociale som den faglige læringsdagsorden på ungdomsuddannelsen. Den unge opgiver hurtigt at følge med i de teoretiske fag, får for meget fravær og ender med at blive udmeldt. Kontaktlæreren og studievejlederen oplever udmeldelsen som resultat af for lavt fagligt niveau og manglende motivation og ambition hos den unge, men også som et reelt fejlvalg.

Opdeling af forklaringsfaktorer på forskellige niveauer

Det ovenstående er generaliserende og derfor unuanceret og til dels karikeret billede af frafaldsproblemerne. For at få et mere nuanceret helhedsorienteret billede af, hvorfor de etniske minoritetsunge i højere grad end unge med dansk etnisk baggrund falder fra erhvervsuddannelserne og htx, er det nødvendigt at gå mere i dybden med årsagsfaktorerne. Forklaringer kan anskues fra flere niveauer. I det følgende uddybes disse niveauer.

For det første kan man anskue frafaldsproblematikken ud fra et samfunds/arbejdsmarkedsniveau, hvor de økonomiske, politisk og ideologiske/kulturelle samfundsmæssige strukturer og kulturer spiller ind. Man kan fx forklare frafald med manglende praktikpladser og fokusere på de økonomiske incitamentsstrukturer i forhold til arbejdsgiverne/virksomhederne, således at de kan sikre praktikpladser og job til nyuddannede. Eller se på den samfundsmæssige kulturelle forståelse af etniske minoritetsgrupper samt viljen til integration af disse.

For det andet kan man anskue frafald på et institutionsniveau, hvor såvel de formelle som de uformelle strukturer og kulturer kan spille en rolle. Institutionernes regler og krav, undervisningens rammer, form og indhold, vejledning samt den mere uformelle kultur eller stemning på de enkelte institutioner/hold.

For det tredje kan man anskue frafald på et individ/gruppeniveau, hvor den enkelte unges baggrund, forudsætninger og ageren er i fokus: socioøkonomiske baggrund, familieforhold (uddannelsesniveau, religion, kultur mv.), faglige og sociale færdigheder, erfaringer fra folkeskolen, vejledning og informationsniveau, drømme mv. De etniske minoritetsunge vil her fremtræde som en meget differentieret gruppe med forskellig socioøkonomisk og uddannelsesmæssig baggrunde. Forhold, som

ikke overraskende giver dem forskellige forudsætninger for at fungere i uddannelsessystemet. Fokus er her at forstå den enkelte unges situation og valg i forhold til uddannelse og frafald. Omdrejningspunktet vil være at se på, hvordan den enkelte indvandrerunge får mulighed for at blive integreret i uddannelsessystem, arbejdsmarked og i det danske samfund. Dette kunne fx være ved på individniveau at sikre en mulighed for faglig og social opbakning og støtte på ungdomsuddannelsesinstitutionerne. Differentieringer i forhold til gruppen kan fx tage afsæt i alder, køn, nationalitet og socioøkonomisk baggrund.

Udgangspunktet for dette notat er interview med studievejledere på de enkelte uddannelsesinstitutioner, og fokus vil ligge på strukturelle forhold på institutionsniveauet og disses samspil med såvel samfundsniveau som individniveau. I det følgende gennemgås en række erfaringer blandt studievejlederne i forhold til frafald blandt etniske minoritetsunge. Vel vidende at årsagssammenhængene ofte er komplekse, er det følgende struktureret i de tre overordnede niveauer: 1. Samfunds/arbejdsmarkedsniveau, 2. Institutionsniveau og 3. individ/gruppeniveau. Men omdrejningspunktet på alle niveauerne er rettet mod afhjælpning på det strukturelle institutionelle niveau.

3.1. Årsager til frafald på samfundsniveau/arbejdsmarkedsniveau

Der er generelt for få praktikpladser og for ringe mulighed for at komme i skolepraktik

Det er studievejledernes erfaring, at der inden for de fleste retninger på erhvervsuddannelserne er alt for få praktikpladser i forhold til søgningen, og at det i sig selv er årsag til en meget stor del af frafaldet fra uddannelserne. Inden for nogle retninger, fx automekaniker, kosmetolog mv. er der så meget arbejdsløshed blandt de færdiguddannede, at nogle studievejledere anfører, at det ville være halsløs gerning at sende mange flere i praktik, mens andre studievejledere oplever, at det er så vigtigt for de unge ikke mindst etniske minoritetsunge, at de får fuldført deres uddannelse, og at der derfor er ræson i at sikre, at de unge kan komme i praktik på den ene eller den anden måde (virksomhedspraktik eller skolepraktik). Flere studievejledere hælder til en eller anden form for kvoteordning, der kan sikre et rimeligt forhold mellem optag og mulige praktikpladser. Dette ville være med til at sikre, at de etniske minoritetsunge, der blev optaget på en erhvervsuddannelse, også var sikret, at de kunne afslutte deres uddannelse.

Det er studievejledernes erfaring, at når der er rift om praktikpladserne, er der en tydelig tendens inden for de fleste områder til, at det er etniske minoritetsunge, der har sværest ved at få pladser og det uanset deres faglige og praktiske kundskaber. Enkelte områder er dog undtaget, som eksempelvis it-området (bl.a. datafagtekniker) og kreativt betonedede områder, hvor den internationale orientering er stor på arbejdspladserne. Inden for it-området har man tradition for at hente dygtig arbejdskraft i udlandet, og dette betyder, at der er mere vægt på faglighed end på etnicitet. Her er problemet bare, at it-virksomhederne ikke er særlig interesserede i at modtage eleverne, før de er uddannet, og de er generelt meget tilfredse med de kundskaber, som eleverne får i deres skolepraktik. Inden for visse områder, bl.a. data og tekstil, er det således mellem 80 og 90% af eleverne, der kommer i skolepraktik.

I forhold til de etniske minoritetsunge kan skolepraktikken have forskellige fordele, fx kan virksomhederne få elever på prøve i en periode, før der skrives kontrakt. På den måde kan virksomheden se den unge an (og omvendt), og virksomheden har mulighed for at

finde ud af, om der er arbejde (varieret og tilstrækkeligt) nok til at have en elev i hele elevtiden. Denne model er der høstet mange gode erfaringer med i forhold til at få etniske minoritetsunge ud på virksomheder – den sikrer nemlig de unge en mulighed for at få foden indenfor og vise, at de dur til noget, og erfaringen er, at langt de fleste virksomheder gerne vil have de etniske minoritetsunge, efter prøvetiden er ophørt. Studievejlederne er dog bange for, at denne ellers så gode ordning vil blive undermineret af den bebudede ændring af aflønningen i skolepraktikken. Hvis skolepraktikelever kun kan få SU, mens praktikelever på virksomhederne får lærlingeløn, vil der være nogle besværlige forviklinger og ulige stillinger mellem skolepraktikelever og virksomhedspraktikelever. De kan på samme virksomhed komme til side om side i flere måneder at lave det samme, men for en forskellig løn – det, oplever studievejlederne, er ikke et godt signal at sende til skolepraktikeleverne.

Det skal dog også siges, at der inden for visse områder er erfaring for, at skolepraktikken ikke har så høj status og derfor ikke giver de samme muligheder for at få job efterfølgende – det er fx erfaringen, at automekanikere i skolepraktik ikke har haft mulighed for at oparbejde de samme kvalifikationer som de unge, der har været i almindelig praktik, og derfor er der stor fare for, at de ender som »perlestensmekanikere« (en »sort« mekaniker, der står på perlesten på parkeringspladser/i carporte og reparerer biler med sparsomme remedier) uden de store chancer for at gøre sig gældende på arbejdsmarkedet inden for området. Dette gælder også inden for flere andre håndværkerområder.

Skolepraktikken er i dag sådan skruet sammen, at eleverne skal leve op til forskellige krav for at få lov til at komme i skolepraktik. Fx skal de have søgt en række praktikpladser, og de skal være mobile såvel fagligt (skift mellem beslægtede fagområder) som geografisk. Det er nogle studievejlederes erfaring, at især den geografiske mobilitet kan være et problem for nogle etniske minoritetsunge – dels fordi de kan være meget knyttede til deres familier, og dels fordi de kun ønsker at flytte hen, hvor de har slægtninge, og dette begrænser sig oftest til de største byer i Danmark. Skolen skal også vurdere, om den unge vil kunne komme igennem skolepraktikken

med et godt resultat, og på nogle skoler er det meget få pladser, der »kæmpes om«. Det er studievejledernes erfaring, at der blandt de elever, der kommer i skolepraktik, er en klar overvægt af etniske minoritetsunge, og dette skyldes primært, at selv de dygtigste har svært ved at komme i almindelig praktik. Dette gælder dog ikke inden for alle fagområder, og flere studievejledere ser, at der er en positiv udvikling i gang, der betyder, at der inden for de sidste 5-6 år er sket en åbning af arbejdsmarkedet således, at de dygtige og engagerede etniske minoritetsunge i højere grad også får en praktikplads. I Odense er erfaringen inden for automekanikerområdet dog, at det stadig er meget svært for de etniske minoritetsunge at få en rigtig praktikplads. På grundforløbet er der 15-20% etniske minoritetsunge, mens der i skolepraktikken er meget tæt på 100% etniske minoritetsunge.

Alle studievejlederne er meget bekymrede (nogle nærmest grædefærdige) over, at regeringen nu har tænkt sig at skære alvorligt i skolepraktikken, da det er deres vurdering, at det ikke kan undgå at betyde, at antallet af etniske minoritetsunge, der falder fra deres erhvervsuddannelse på grund af manglende praktikmulighed, vil blive endnu højere.

Et aktuelt problem på flere tekniske skoler er, at der 2003/2004 er meget store årgange – på nogle retninger dobbelt så mange som året før – det giver problemer i den anden ende, hvor arbejdsmarkedet ikke vil kunne opsluge alle de unge, og endnu flere vil have brug for muligheden for at komme i skolepraktik – men den mulighed er blevet meget begrænset. Studievejlederne har svært ved at finde enkeltstående årsager til den store søgning, men oplever, at der må være et sammenfald af omstændigheder, der bl.a. handler om stigende ungdomsårgange i kombination med, at der inden for en årrække er blevet lukket for en del jobmuligheder fx som arbejdsdreng.

Der foregår diskrimination på arbejdspladserne og i det danske samfund

Fælles for de unge på erhvervsuddannelserne er, at det kan være svært at få en praktikplads. Det er særlig svært, hvis man hedder et fremmedklingende navn. Det er erfaringen blandt studievejlederne,

at virksomheder er tilbageholdende med at ansætte frontpersonale med ikke-dansk baggrund, fordi mestrene/arbejdsgiverne giver udtryk for, at de er bange for, at deres kunder vil reagere negativt på det. Det er der en vis forståelse for blandt studievejlederne, hvis det drejer sig om etniske minoritetsunge, som ikke behersker det danske sprog så godt, men der er også fortællinger om, hvordan netop ansættelse af frontpersonale med ikke-dansk baggrund kan være en fordel, bl.a. fordi de kan virke tiltrækkende på nye kundegrupper. Når det drejer sig om ikke-frontpersonale, er det erfaringen blandt studievejlederne, at forklaringen på fravalg af etniske minoritetsunge er, at man er bange for, hvad kollegerne vil sige – om nogle simpelthen vil søge andre steder hen eller ikke behandle de unge ordentligt.

Erfaringerne fra Odense viser, at jo længere væk fra bymidten, man kommer, jo sværere er det for etniske minoritetsunge at få praktikplads som fx automekanikere. I Gladsaxe har man nogle enkeltstående erfaringer for, at der på visse håndværkerarbejdspladser har været en meget grov tone mellem kolleger, der er gået over i diskrimination og direkte chikane af etniske minoritetsunge, der var i praktik. Det understreges dog, at det langt de fleste steder fungerer rigtig godt med at have etniske minoritetsunge på arbejdspladserne. Erfaringen viser bl.a., at arbejdspladser, hvor alle er med til at beslutte, at der ikke skal diskrimineres, er de steder, hvor det fungerer bedst – det er således vigtigt, at det ikke kun er en mester/arbejdsgiver, der tager beslutningen om at tage etniske minoritetsunge i praktik.

Flere studievejledere oplever, der er alt for meget fokus på enkeltstående negative og problematiske erfaringer samt fordomme ved at have en etnisk minoritets ung i praktik/job. Studievejlederne mener, der ligger en vigtig opgave i at vende stemningen, således at der fokuseres på, at langt de fleste etniske minoritetsunge fungerer rigtig godt på arbejdsmarkedet og kan bidrage til arbejdspladserne med mange ting bl.a. erfaring i at begå sig i forskellige kulturelle miljøer.

Nogle studievejledere påpeger, at særlig mindre virksomheder er meget styret af økonomiske forhold, og et væsentligt incitament til at

antage praktikelever med anden etnisk baggrund kunne således være at få økonomiske tilskud til det. En studievejleder foreslår, at man i en overgangsperiode indfører en slags bonusordning, hvor en virksomhed frivilligt kan binde sig til at modtage et vist antal unge med anden etnisk oprindelse over en årrække, mod at virksomheden så modtager en økonomisk gevinst. Nogle vejledere er ikke tilhængere af den slags ordninger, fordi de frygter, at det vil skabe et uheldigt hierarki mellem elever med og uden tilskud. Disse vejledere foretrækker ofte modellen, hvor man systematisk spreder de positive erfaringer med etniske minoritetsunge og informerer om alle de fordele, der er. Men som en vejleder siger ”Man bliver nødt til at forholde sig til den virkelighed, som eksisterer, og når de unge har fået deres uddannelse, kan man jo ikke se, om de er nogle af dem, der har fået en praktikplads med tilskud.”

3.2 Årsager til frafald på institutionsniveau

På erhvervsuddannelserne er der ikke meget vægt på den sociale dimension, og eleverne grupperer sig socialt efter etnisk baggrund

Strukturen på erhvervsuddannelserne betyder, at man oftest starter på større hold (nogle steder på 30 elever) med relativt korte forløb på i alt 16-20 ugers varighed på den tekniske skole. På hg og htx er der også store hold på ca. 30 elever, men strukturen på uddannelserne er anderledes, idet der arbejdes mere i klasser med traditionel undervisning og i meget længere forløb.

Det er studievejledernes erfaring, at der på de tekniske skoler er så kort tid på skolen og endnu kortere tid i en større samlet gruppe, at eleverne sjældent oplever, at de bliver knyttet til deres medstuderende eller skolen som sådan. Det er deres praktiksted og de (elev)kolleger, som de møder der, som de føler fællesskab med og tilknytning til. Det er endvidere erfaringen, at den høje grad af individuel valgmulighed betyder, at de svage grupper af elever herunder en del etniske minoritetsunge ikke har fordelen af at kunne læne sig op ad noget fællesskab og bare følge med strømmen som de unge i fx gymnasiet. Det kræver stor valgkompetence, målrettethed og beslutsomhed at skulle finde sin egen vej gennem uddannelsesmulighederne, og det er erfaringen, at en del elever står af undervejs. Det pointeres dog også, at der er fordele ved strukturen på skolerne, at den enkeltes lyst og formåen i høj grad kan være

styrende for, hvordan uddannelsen stykkes sammen. Kontaktlæreren er her en central person for den enkelte elev og kan spille en stor rolle i forhold til at forbygge og forhindre frafald. En kontaktlærer har mellem 10 og 30 elever (flest på htx og hg) og skal følge, rådgive og hjælpe eleverne til at komme gennem deres uddannelse på bedst mulig måde. Kontaktlæreren er tænkt som elevens advokat og kan derfor fx ikke udskrive elever, kontaktlæreren skal bl.a. løbende have samtaler med eleverne om, hvordan deres uddannelse forløber, og hvilke ønsker de har fremover. Hvor nogle kontaktlærere har mulighed for at mødes med hver enkelt elev ca. en gang om måneden, er der andre, der må nøjes med ca. en gang om året (eller i nogen tilfælde kun efter behov).

For at kunne fremme de sociale relationsmuligheder på de tekniske skoler og dermed være med til at forhindre frafald foreslår en studievejleder eksempelvis, at man kunne åbne skolerne om eftermiddagen og aftenen. Dette ville være med til at sikre det sociale miljø og tilknytningen til skolerne. Man kunne forestille sig, at ungdomsskolernes undervisning lægges på skolerne, og eleverne får mulighed for at bruge computere og fx fitnessstræningsfaciliteter. På htx er der eksempler på, at en hyttetur i første semester fungerer som en social aktivitet, der kan være med til at fremme socialt samvær på skolen. Hytteturen er obligatorisk for alle, og det anses for et alvorligt problem, hvis der er nogle elever, der ikke tager med. På htx, hg og nogle af de tekniske skoler er der også morgensamlinger og fredagsbar, som er med til at få sociale relationer på tværs af hold og klasser.

Kønsfordelingen er på de fleste erhvervsfaglige grunduddannelser meget skæv, således at der næsten kun er drenge på fx tømrer-, murer- og automekanikerlinjerne, mens der næsten kun er piger på frisør-, kosmetolog- og tandteknikerlinjerne. En undtagelse er bl.a. hg (handelsskolernes grundforløb). På en af skolerne, hvor man kan tage hg, fortæller studievejlederen, at der er et blomstrende ungdomsliv i kantinen, og skolen har ry for at være et mødested for unge piger og drenge. Skolen er for de muslimske unge et legitimt mødested, og det er studievejlederens erfaring, at det kønsblandede miljø på skolen i sig selv udgør en vigtig tiltrækningsfaktor i forhold til visse grupper af unge, bl.a. etniske minoritetsunge, der ikke rigtig

er afklarede i forhold til, hvad de vil. Denne gruppe unge går ikke helhjertet ind i uddannelsen og er i høj risiko for at falde fra igen. Stereotypen af en ung, der falder fra hg, er således en etnisk minoritetsdreng, der er mere interesseret i ungdomsliv, byliv og at »cruise« i sin smarte bil nede i byen end lave lektier og passe sin skole.

En anden erfaring i forhold til de etniske minoritetsunge er, at de har en tendens til at finde sammen i grupper med hinanden på skolerne. Eksempelvis er erfaringen hos studievejlederne på htx, at det er hen ved 9 ud af 10 etniske minoritetsunge, der meget konsekvent holder sig til gruppen af etniske minoritetsunge. Det er erfaringen, at dette gælder for nogle piger med muslimsk baggrund, fordi de er underlagt restriktive regler for deres adfærd – bl.a. at de ikke må arbejde sammen med mænd. På nogle tekniske skoler har man måttet lave regler for, at der i hovedreglen skal snakkes dansk på skolen for ikke at stedfæste den sociale segregering. Men det er ikke kun i pauserne, segregeringen viser sig. I undervisningen er der også en tendens til, at de etniske minoritetsunge arbejder sammen i grupper. Dette kan være en styrke for nogle unge, der har brug for støtte fra, hvad de oplever som ligesindede, men på sigt er det en negativ spiral, der stedfæster segregeringen. Det er endvidere også studievejlederes erfaring, at der er mange etniske minoritetsunge, som ønsker at få danske venner og samarbejdspartnerne på studierne, men oplever, at de bliver fastholdt i segregationen bl.a. ved forventningerne til, at de etniske minoritetsunge nok søger sammen og helst vil arbejde sammen i grupper.

Igen må det dog understreges, at gruppen af etniske minoritetsunge ikke er en homogen gruppe. Således er det fx studievejlederne på htx's erfaring, at mange af de etniske minoritetsunge, som kommer fra socioøkonomisk velfungerende hjem, har det socialt meget fint på htx og trives. Typisk er det også dem, der ikke altid søger sammen med andre med ikke-dansk baggrund.

Lærerne på erhvervsuddannelserne er generelt ikke godt nok rustet til at undervise etniske minoritetsunge

Det er flere studievejlederes erfaring, at lærerne på de erhvervsfaglige grunduddannelser langt fra altid er kvalificerede til at

undervise elever, der har dansk som andetsprog. Fx betyder det meget for den enkelte elevs motivation og ydeevne, hvad læreren forventer af vedkommende – og erfaringen er, at etniske minoritetsunge ofte stilles over for meget lave forventninger. Flere studievejledere har erfaringer for, at en stor del af det frafald, der sker i såvel skoletiden som i praktikperioden, handler om problemerne ved forudindtagede forventninger fra visse lærere og den mester, som de unge møder under deres uddannelse.

Et eksempel på en lærer- eller mestertype, der har svært ved at motivere og engagere de etniske minoritetsunge og få det bedste frem i dem, er den »særlige mennesketype« (citat fra interview), som er meget praktisk orienterede, lægger vægt på hierarkier og kæft, trit og retning. De taler skurvognsprog og er i udgangspunktet meget skeptiske over for etniske minoritetsunge, og det kommer til udtryk ved fx lavere tålmodighedstærskel.

Et eksempel på en etnisk minoritetsung type, der har særlig svært ved at begå sig i uddannelsessystemet, er en muslimsk ung, der dyrker æresbegrebet og hurtigt oplever at få overtrådt sin retfærdighedstærskel. Disse unge kan være hurtige til at opleve en særlig formulering fra en lærers/mesters side som racistisk eller noget, der alene bliver sagt til dem, fordi de har en ikke-dansk baggrund.

For både lærerne og eleverne på uddannelsesinstitutionerne gælder det om at udvise kulturel forståelse – derfor er det vigtigt, at læreren som den dominerende og styrende figur har viden om, at det, han siger, kan opleves på forskellige måder, og fx ironi meget let kan misforstås af unge, der enten føler sig sårbare, er særlig på vagt, eller som bare ikke behersker det danske sprogs nuancer så godt.

Nogle studievejledere foreslår, at det er påkrævet, at alle lærere skal igennem en efteruddannelse eller et kursusforløb, der handler om at oparbejde viden om og forståelse for forskellige kulturelle forhold og dermed give lærerne nogle redskaber til bedre at kunne kommunikere med etniske minoritetsunge, takle kulturelt specifikke problemer og kunne se deres kompetencer og ressourcer og bygge

videre på dem i undervisningen i dagligdagen (i stedet for at fokusere på problemer og begrænsninger).

En studievejleder påpeger endvidere, at det er et problem i vores måde at organisere undervisningen på, at vi ikke er særlig åbne over for integration af dem, der falder bare en smule uden for normalområdet. En anden studievejleder påpeger problemet i altid at fokusere på det negative og det, de unge ikke kan, i stedet for at lede efter drivkraften og gode resultater – her kan bl.a. positive rollemodeller være et vigtigt redskab til at forhindre det frafald, der sker, fordi de unge ikke kan »finde vej«, eller at de mangler billeder af, at det kan lade sig gøre at fuldføre en given uddannelse.

Erhvervsuddannelserne kræver høj grad af fortrolighed med selvstændighedskrævende arbejdsformer

Generelt er det studievejledernes erfaring, at de elever, der kommer fra bolig/uddannelsessvage miljøer, ofte har sværere ved at navigere og administrere de erhvervsuddannelser, som kræver, at eleverne kan arbejde meget selvstændigt. De sent ankomne etniske minoritetsunge, som er vant til et mere autoritært uddannelsessystem, har også svært ved at afkode den danske studieform. Flere studievejledere oplever, at mange etniske minoritetsunge har svært ved at strukturere deres tid og har en tendens til særlig at falde igennem i perioder, hvor det forventes, at de arbejder individuelt med en opgave eller på et projekt. Dette kan føre til, at disse unge i højere grad forsømmer, ikke når op på et tilstrækkeligt højt fagligt niveau, ikke afleverer opgaver og ikke kan bestå eksamenerne. Arbejdsformerne på ungdomsuddannelsesinstitutionerne kan således i sig selv være med til, at de unge ender med at falde fra uddannelsen.

Det er erfaringen blandt studievejlederne, at mange etniske minoritetsunge ønsker sig en mere autoritær lærerrolle, men en studievejleder pointerer, at det, de måske mener, bare er, at de gerne vil have, at lærerne stiller nogle tydeligere faglige krav. De oplever, at selvstændigt arbejde i længere perioder er det samme som, at lærerne ikke stiller nogle faglige krav i hverdagen. Man kan således påpege vigtigheden af, at lærerne påtager sig at uddanne eleverne til at magte de selvstændighedskrævende arbejdsformer, og at lærerne

tager udgangspunkt i det, de unge kan og har erfaringer for. Studievejledere påpeger eksempelvis, at der er elever, som nogle lærere oplever ikke kan leve op til at passe deres undervisning og arbejde selvstændigt, men samme gruppe af elever passer fritidsarbejde i Føtex eller andre steder uden problemer – de kan sagtens arbejde selvstændigt og ansvarsfuldt, så øvelsen er her pædagogisk at overføre noget af det, de lever op til i deres fritid, til deres skoletid. Pointen er altså, at elever med ikke-dansk baggrund godt kan tage ansvar for egen læring, hvis de bydes de rette forhold/oplever et ansvar. Dette gælder selvsagt også for unge med dansk etnisk baggrund.

Det pointeres endvidere (som tidligere nævnt), at de unge, som starter på teknisk skole, stilles over for utroligt høje krav med hensyn til selv at administrere, styre og sammensætte deres uddannelse. De kommer ikke altid særlig afklarede eller modne ud af det 16-20 ugers skoleforløb, og så forventes det, at de skal fungere på et arbejdsmarked. Med ungdomsvejledernes erfaring er det ikke overraskende, at et sådan system skaber en del frafald.

Erhvervsuddannelserne kræver boglige færdigheder herunder en god beherskelse af dansk i skrift og tale

Der har gennem en periode været en tendens til, at man optog elever på erhvervsuddannelserne, hvis de havde bestået danskprøve 2-kurset (og tilbydes faget »dansk som andetsprog«), selv om det egentlig er et krav, at de skal have bestået danskprøve 3-kurset for faktisk at kunne klare studiet. Dette betyder for nogle indvandrere, at det bliver en for stor mundfuld. Problemet er her, at sprogkurserne i sig selv ikke er kompetencegivende og derfor allerhelst skulle kombineres med en ungdomsuddannelse – eksempelvis ved i et semester at have tre dage på sprogskole og to dage på en ungdomsuddannelse og så senere have mulighed for at få godskrevet det eller de fag, som de har gennemført.

En studievejleder påpeger, at det er vigtigt at anerkende de etniske minoriteters særlige sproglige vanskeligheder på et dansksproget studie, idet det at have dansk som andetsprog betyder noget særligt. At undervise etniske minoriteter kræver således en særlig faglig kompetence, og efteruddannelse af lærerne er nødvendig. Problemet er tit, at de etniske minoriteters problemer med det danske sprog

sammenlignes med ordblindhed, men det, oplever en studievejleder, er meget forkert, idet det langt fra er de samme problemstillinger, der gør sig gældende. Det pointeres således, at den sproglige opmærksomhed er meget vigtig og skal tages alvorligt, hvis man ønsker at integrere etniske minoritetsunge på ungdomsuddannelserne og mindske frafald. Eksempelvis kan frafald, der skyldes for lavt fagligt niveau, godt dække over, at der reelt er tale om sproglige vanskeligheder.

Det er erfaringen blandt studievejlederne (med referencer til PISA-undersøgelsen), at hen ved halvdelen af etniske minoritetsunge ikke er på et tilfredsstillende fagligt niveau efter folkeskolen og dermed står dårligt rustet til at påbegynde en ungdomsuddannelse. På uddannelsesinstitutionerne er det erfaringen, at der er stor forskel inden for gruppen, hvor nogle unge er utroligt dygtige, flittige og ambitiøse, mens en anden gruppe virker uengageret og uinteresseret og har meget svært ved bare at hænge på. Typisk gælder det for gruppen af etniske minoritetsunge ligesom for gruppen af danske unge, at det ofte er deres sociale baggrund, der slår igennem i forhold til deres tilgang til uddannelse.

Studievejlederne oplever, at de tekniske skolers undervisning er tilrettelagt, så det især er de stærke og mellemgruppen af eleverne, der trives, mens de svage elever (fagligt og modenhedsmæssigt) har det svært. Blandt dem er der mange, der falder fra, og en del af dem er etniske minoritetsunge. Det er studievejledernes erfaring, at der fra uddannelsesinstitutionernes side generelt ikke gøres meget for den svagest stillede grupper. Flere skoler har lektiecafeer, men typisk kommer de elever, der har mest brug for hjælp, ikke til den slags arrangementer frivilligt – der er dog på nogle skoler mulighed for at indskrive lektiecafetiden som en del af et skema, og så er der lidt større mulighed for, at eleverne dukker op. Mere grundlæggende hjælpeforanstaltninger i form af mentorordninger findes kun i meget begrænset omfang. I Gladsaxe Kommune kører således et projekt, hvor i alt 25 unge med særlige behov har en mentor tilknyttet. Ordningen tilbyder de udvalgte unge en massiv støtte, hjælp og vejledning til at komme igennem deres uddannelse – man kan sige, at mentorens funktion er at give de unge, der ikke har en støttende og opbyggende familierelation i ryggen, en mulighed for at få

dækket »lidt af hullet«. Blandt de unge der har en mentor, er ca. en tredjedel med ikke-dansk baggrund. Ordningen har efter sigende været en succes.

Nogle studievejledere påpeger, at der på nogle uddannelsesretninger stilles uforholdsmæssigt store boglige/faglige krav til de unge – vel at mærke krav, som det er svært at begrunde i de efterfølgende jobfunktioner. Ungdomsvejlederne gør opmærksom på, at det betyder, at en gruppe af bogligt svage unge afskæres fra at tage en uddannelse, sådan som systemet er i dag. For at sikre, at (så godt som) alle unge skal have mulighed for at finde en uddannelse, som de vil kunne klare, er det vigtigt, at der lykkes op for, at de unge fx kan gå direkte i gang med den praktiske del af uddannelsen. Det teoretiske skal så komme senere som en overbygning på et tidspunkt, hvor den unge oplever behov for at få teoretiske redskaber for bedre at kunne klare de praktiske problemer og ad den vej blive motiveret for at komme på skoleophold.

Studievejlederne påpeger, at når lærere på de tekniske skoler snakker om, at de etniske minoritetsunge har et lavere fagligt niveau, må man ikke glemme, at det ikke er de mest boglige unge, der kommer på de tekniske skoler. Der er så meget status forbundet med at tage en gymnasialuddannelse (og efterfølgende videregående uddannelse), og derfor vil langt hovedparten af de etniske minoritetsunge, der har en vis bogligorientering, forsøge sig med den gymnasiale vej. Dette forstærkes yderligere af, at der i flere muslimske lande fx i Tyrkiet er en opfattelse af håndværkere som noget med meget lav status. Erfaringen fra studievejledere på htx er lige netop, at der er mange etniske minoritetsunge, der vælger htx, fordi teknisk skole har en meget lav status, og dette uanset om de reelt har kompetencerne til at komme igennem en gymnasial uddannelse. Studievejlederne på erhvervsuddannelserne oplever, at den gruppe af unge, der kommer fra meget uddannelsesfjerne miljøer, hvor forældrene er dårligt integrerede i det danske samfund, snakker dårligt dansk (eller slet ikke), er på overførselsindkomst og måske analfabeter, allerede i folkeskolen er blevet marginaliseret, og de vil typisk også klare sig meget dårligt på erhvervsuddannelserne og have stor fare for at falde fra.

Studievejlederne på htx fortæller, at uddannelsen er lidt speciel, fordi det er en relativ ny uddannelse, som er teoretisk og bogligt krævende på et gymnasialt niveau. Htx har i perioder kæmpet med et blakket ry og mangel på anerkendelse for det høje faglige niveau. Det betød, at skolerne på et tidspunkt har haft svært ved at tiltrække elever – der var en del tosprogede, der søgte ind, og det forstærkede indtrykket af lavt niveau. Resultatet er, at det har været og nogle steder stadig er relativt let at blive optaget. Det betyder, at der kommer en gruppe unge elever ind, hvis faglige niveau er relativt lavt, og det kan blive årsag til senere frafald. En del af de unge, der får lov til at starte, er simpelthen ikke fagligt kvalificerede til at gennemfører uddannelsen. Det viser sig fx ved, at de indstilles til optagelsesprøver. Dertil kommer, at der nok har været en del skolevejledere, der ikke har formået at give god nok information om htx, så der også er en del elever, der ikke rigtig ved, hvad uddannelsen handler om, og det høje faglige niveau kommer bag på dem. Det er studievejledernes erfaring, at mange etniske minoritetsunge vælger htx, fordi de fravælger de kreative og humanistiske fag, som der er mange flere af i gymnasieskolen, og fordi mange gerne vil være ingeniører, programmører mv. hvor htx er en god indgang – mange vælger også htx, fordi de kender nogen, der har gået på skolen, eller fordi htx har haft ry for at være lettere end gymnasiet.

Studievejledernes erfaringer er forskellige. Fx er erfaringen på bygge og anlæg, at frafald ikke skyldes et lavt fagligt niveau, men hovedsageligt er fejlvalg. Der er nogle af erhvervsuddannelserne, hvor man kan blive optaget, blot man har afsluttet 9. klasse (fx hg og klinikassistent). Der stilles ikke andre krav, og der er ikke nogen optagelsesprøve. Det betyder, at der kommer mange unge med et meget svagt bogligt standpunkt samtidig med, at der også kommer meget ambitiøse ind. De bogligt svage unge, er der erfaring for, ofte søger inden for særlige områder fx butik og detailhandel, og blandt disse unge er der i storbyområderne en stor andel etniske minoritetsunge. Da mange af erhvervsuddannelserne er meget åbne (uden fx stopprøver), kan det ske, at nogle unge, der ikke har de faglige forudsætninger for at gennemføre uden ekstra hjælp og støtte, er meget overladt til sig selv, og der er eksempler på, at de først må opgive, når de i den sidste ende ikke kan bestå deres

eksamener med et samlet snit over 6,0. Studievejlederne og kontaktlærerne forsøger at få denne gruppe i tale så tidligt som muligt, men det lykkes ikke altid.

Manglende fleksibilitet i erhvervsuddannelsernes opbygning

Det er erfaringen fra nogle studievejledere, at man kunne forebygge frafald blandt etniske minoritetsunge ved at tænke mere utraditionelt og arbejde på, at erhvervsuddannelserne gøres mere fleksible. Eksempelvis oplever nogle studievejledere, at der i gruppen af etniske minoritetsunge er behov for at kunne springe mere rundt mellem forskellige grunduddannelser, holde pauser undervejs i studiet og kunne konvertere praktisk oparbejdet viden og erfaring (måske oparbejdet i udlandet) til et uddannelsesniveau. Hvis man ser på erhvervsuddannelser andre steder fx i Australien, er deres system bygget op omkring reelle kompetencer, og derfor er det langt mere fleksibelt i forhold til af- og påstigninger. Ideen med et mere trindelt uddannelsessystem er, at uddannelserne splittes op i mindre enheder, som man afslutter/afløser undervejs. Hver del kan ses som en legoklods, og den enkelte kan så selv bygge sin uddannelse op i det tempo og omfang, som man magter og ønsker. Dette betyder, at faggruppegrænser på arbejdsmarkedet skal revideres, så de kan rumme en større findeling af kompetencer. Ligesom da man indførte bachelorniveauet på universiteterne, kan man forestille sig, at man fx først bliver uddannet til et »assistent/medhjælper«-niveau for så derefter at bygge den fulde uddannelse ovenpå (nye jobkategorier kunne således være VVS-assistent, frisørassistent, murerassistent, klinikmedhjælper osv.).

I forhold til ændringer af de institutionelle strukturer og kulturer er det erfaringen blandt nogle vejledere, at der de sidste par år har været mange forsøg på skolerne. En del af disse forsøg har handlet om at integrere de etniske minoriteter bedre på uddannelserne og forebygge frafald. Forsøgene har givet mange gode og nogle knap så gode erfaringer, som det ville være nyttigt at samle op på. Flere studievejledere oplever, at det er et problem, at de fleste projekter ikke forankres og derfor ikke efterlader sig mange spor, når forsøgsperioderne er slut. Det pointeres således, at der bør stilles flere krav til evaluering og forankring af projekter, når penge til længerevarende forsøgsprojekter bevilges.

3.3 Årsager til frafald på individ/gruppeniveau

De etniske minoritetsforældre har stor indflydelse på deres unges uddannelsesvalg, men deres viden om det danske uddannelsessystem er ofte mangelfuld

En stor del af frafaldene fra erhvervsuddannelserne handler om fejlvalg, enten fordi de unge ikke har kunnet »finde sig selv« i uddannelsen (mangler motivation og engagement), eller fordi de ikke har kunnet leve op til de faglige krav, som uddannelsen stiller (bogligt/fagligt svage elever). Nogle centrale forklaringer på fejlvalg er mangelfuld information om uddannelsessystemet og oplevelsen af manglende valgfrihed, enten fordi forældre eller familie opstiller begrænsede valgmuligheder for den unge, eller fordi de direkte eller indirekte bestemmer, hvilken uddannelse den unge skal vælge. Det er studievejledernes erfaring, at det især gælder for mange etniske minoritetsunge, at de oplever et pres fra deres forældre i forhold til at vælge bestemte uddannelser. Påvirkningen kan være direkte eller indirekte, og studievejlederne oplever, at der er mange forældre med anden etnisk baggrund, der gerne vil have, at deres unge tager internationalt orienterede og anerkendte prestigeuddannelser. Inden for den akademiske verden er det fx læger, advokater og ingeniører, og inden for de kortere uddannelser er det fx automekaniker, tandtekniker eller kosmetolog. Håndværkeruddannelser som fx VVS-uddannelsen har meget lav status inden for større grupper af etniske minoriteter. Konkret fortæller ungdomsvejlederne, at særlig de tyrkiske forældre opfatter de tekniske skoler som den laveste/mindst prestigefulde uddannelse, man kan vælge – fordi sådan er det i Tyrkiet. I Tyrkiet er det omkring 80% af de unge, der fortsætter i det, de kalder gymnasium, og kun en restgruppe bliver »nødt til« at vælge teknisk skole. I Tyrkiet er der ikke så meget med stolte håndværkertraditioner, som stadig findes i Danmark, og håndværkere betragtes nærmest som ufaglærte/arbejds mænd uden egentlig uddannelse. Derfor kan det være meget lidt attraktivt at starte på en teknisk skole – selv hvis de har været ude at besøge skolen, og de synes, det ser godt ud – fordi de stadig vil have svært ved at forklare dem »derhjemme« (i Tyrkiet), at deres børn går på tekniske skoler. Det er således et problem, dels at mange etniske minoritetsforældre ikke ved så meget om det danske uddannelsessystem og faggrupper på arbejdsmarkedet, og dels at de

enkelte fag/uddannelser tillægges vurderinger, der ikke høre hjemme i en dansk kulturel kontekst.

Studievejlederne har endvidere erfaring for, at der ligger et særligt pres på de etniske minoritetspiger til at vælge en gymnasial uddannelse (fx htx) eller hg, ligegyldigt om pigerne er bogligt orienterede eller ej, fordi der ikke er så mange muligheder for dem i det erhvervsfaglige uddannelsessystem. De traditionelle kvindefag (pædagogisk grunduddannelse, social- og sundhedsuddannelserne og servicefagene) har massive praktikpladsproblemer, og nogle af de muslimske piger har kraftige restriktioner i forhold til, hvilke erhvervsfaglige uddannelser de må gå på. Det vil sige, at de etniske minoritetspiger, der ikke er så bogligt orienteret og alligevel starter på en uddannelse med højt fagligt niveau eller en uddannelse, hvor de ikke kan få praktikplads, i begge tilfælde har meget stor risiko for at falde fra. Man kunne her forestille sig, at det ville afhjælpe noget af problemet, hvis de kunne vælge mellem en lidt bredere vifte af uddannelser. Som eksempel på, hvordan man har forsøgt at gøre noget ved problemet, næver en studievejleder, at man holder informationsaftener på de tekniske skoler. Ved en sådan lejlighed informeres der bl.a. om alle de uddannelsesmuligheder, der ligger lige i omegnen af tandlægeområdet (der bl.a. er meget populært blandt pakistanske unge piger og deres familier). Det kan være meget overraskende for de etniske minoritetsforældre, at der er så mange forskellige muligheder for at have med folks tænder at gøre og have hvid kittel på (omkring 8-10 forskellige stillingsbeskrivelser).

Det er selvsagt ikke kun et etnisk problem, at forældre ikke ved så meget om uddannelsessystemet, men et særligt problem for de etniske minoritetsunge og deres forældre er, at vejledningsmaterialet kun forefindes på dansk. De forældre, der ikke kan læse dansk, er i høj grad afskåret fra at forsøge at følge med i, hvilke uddannelser der er at vælge imellem i det danske uddannelsessystem. I Gladsaxe har man valgt at få noget materiale oversat, men man skal være opmærksom på, at det er et meget komplekst område, hvor selv dem, der arbejder med uddannelsesområdet til hverdag, ofte kan blive i tvivl om, hvordan reglerne er det ene og det andet sted. Det leder frem til en forståelse for de unges og deres forældres afmagt i

forhold til at overskue uddannelsessystemet, og hvad der kræves hvor. Helt central i denne proces er dog kontakten til vejledningssystemet og vejledernes forståelse for og indblik i de specifikke forhold, der gør sig gældende for de unge med anden etnisk baggrund og deres familier. En vej til at sikre kontakten mellem etniske minoriteter og vejledningssystemet oplever studievejlederne ville være bl.a. at give mere information og vejledning rettet specielt til etniske minoritetsunge og deres forældre. Studievejlederne peger også på, at de etniske minoritetsunge og deres familier stiller særlige krav til vejlederne. Mange studievejledere oplever således, at de mangler nogle redskaber til at målrette deres samtaler og vejledning, så disse unge og deres familier oplever, at de får hjælp. Eksempelvis nævnes, at der er nogle indvandrerunge, som er meget svære at vejlede, fordi de oplever det som en fornærmelse eller ærekrænkelse, hvis de frarådes at tage en uddannelse, de på papiret ikke er kvalificerede til, og de generelt set har en tendens til at overvurdere deres individuelle faglige kompetencer og betydningen af deres netværk. En studievejleder understreger, at det er vigtigt at huske, at mange etniske minoritetsunge ikke kommunikerer så nuanceret og præcist på dansk (deres andetsprog) og hertil en kulturel faktor, der giver sig udslag i, at mange kan have meget svært ved at bede om hjælp eller at tage imod den hjælp, som de måske bliver tilbudt – dette i sig selv kan betyde øget frafald.

Sproglige forbistringer er ofte årsag til megen irritation – eksempelvis nævnes, at nogle etniske minoritetsunge uforvarent kommer til at have en meget krævende, truende og kommanderende tone som fx, »du skal finde en praktikplads til mig«, hvor det, de i virkeligheden ville sige, var, »vil du hjælpe mig med at finde en praktikplads«. Det foreslås her, at der lægges mere vægt på at få efteruddannede vejledere, så de bl.a. kan afkode og rumme disse forbistringer i stedet for at blive irriterede og frustrerede.

Dårlig socioøkonomisk baggrund og traditionelle kønsrollenormer begrænser de unges muligheder for varieret uddannelsesvalg og øger risikoen for frafald

En erfaring, som mange studievejledere har, er, at særlig mange af de tyrkiske og palæstinensiske unge kommer fra socioøkonomisk

dårligt stillede familier, hvor forældrene typisk ikke har nogen uddannelse, ikke taler godt dansk, og i det hele taget ikke er særlig velintegrerede i det danske samfund. Dette betyder bl.a., at deres unge er i risikogruppe i forhold til aldrig at få gennemført en ungdomsuddannelse.

En ofte gentaget erfaring hos studievejlederne er, at det mest sigende i forhold til, om de unge falder fra deres uddannelse, er et spørgsmål om socioøkonomisk baggrund og forældrenes uddannelsesniveau og det uanset, om de er etniske minoritetsunge eller unge med dansk etnisk baggrund. Der er således mange paralleller mellem de unge, som kommer fra dårlige socioøkonomiske forhold, uanset kultur, religion og etnisk baggrund.

Nogle af de faktorer, der er med til at stille denne gruppe af unge svagt, er, at den kulturelle formidling, der sker i skolesystemet, ligger langt fra den, de oplever i deres opvækstmiljø, og de kan ikke regne med meget støtte og vejledning fra familien i forhold til at komme igennem deres uddannelse. Dog er det bemærkelsesværdigt, at ingen studievejledere oplever, at det økonomiske incitament til at springe fra en uddannelse for at tjene penge her og nu opleves som noget særligt tillokkende eller styrende valg for hverken de etniske minoritetspiger eller -drengene. Frafald på erhvervsuddannelserne blandt etniske minoritetsunge sker således ikke, fordi de unge bliver tvunget til at droppe uddannelse til fordel for at tjene penge til familien. (Dette gør sig dog i større udstrækning gældende for de lidt ældre etniske minoritetsunge, som har stiftet egen familie.)

Frafald fra en erhvervsfaglig uddannelse er ikke kun fejlvalg og mangel på information. Det kan også være en mere eller mindre bevidst strategi. Inden for serviceområdet kommer denne strategi meget tydeligt frem hos en større gruppe af de etniske minoritetspiger, der starter på skolen. Pigerne har tydeligvis ikke ambitioner om at fuldføre den påbegyndte uddannelse og er kun i meget lille omfang drevet af, at de ønsker at være selvforsørgende eller dygtige til et fag. De venter på, at de skal giftes, og vil gerne bruge ventetiden på noget praktiskorienteret, der fx kan være skønhedspleje i forskellige varianter. Derfor er deres interesse og deltagelse i de teoretiske fag meget svingende, og de er meget

optagede af at opretholde deres SU og have det hyggeligt og sjovt med hinanden («røre ved hinanden» i de praktiske fag). Det er erfaringen, at mange af disse etniske minoritetspiger zapper mellem forskellige skoler og beslægtede uddannelser inden for krops- og skønhedspleje.

Erfaringen hos en anden studievejleder er dog, at denne gruppe af etniske minoritetspiger ikke adskiller sig så meget fra alle de andre piger inden for branchen, og at der således i højere grad er tale om en branchebestemt frafaldstendens end kulturelt betinget adfærd. Det er således en generel erfaring, at mange unge kvinder inden for særlige brancher (fx frisør, kosmetolog og tandpleje) falder fra deres uddannelser/praktikpladser, når de bliver gravide eller gift. Inden for andre kvindedominerede områder er tendensen dog, at flere og flere kvinder vælger senere at vende tilbage igen, og derfor er det ikke lige meget, om de får fuldført dele eller hele deres uddannelse.

Det høje frafald blandt etniske minoritetsunge på erhvervsuddannelserne kan til dels skyldes, at gruppen skal kanalisere en del af deres ressourcer hen på at navigere mellem to meget adskilte verdener. Verdener, hvor der ikke sker meget overførsel. Energi og opmærksomhed, der går fra studierne. Nogle studievejledere har eksempler på den manglende overførsel mellem de to verdener, når fx etniske minoritetsunge til familien har videregivet et noget mere lyserødt billede af deres egne kompetencer og aktivitet på studierne, end realiteten er. Dette kommer fx frem, hvis de unge og deres forældre bliver indkaldt til møde med studievejlederen i forbindelse med truende frafald på grund af for meget fravær eller for lavt fagligt standpunkt. Lige gyldigt hvor velinformerede forældrene er om det danske uddannelsessystem, kan det ikke hjælpe, hvis den unge ikke oplever, at der er plads til at »være sig selv« inden for familiens rammer. (At være sig selv forstås i denne sammenhæng, som at den unge i høj grad har mulighed for selvstændigt at vælge uddannelsesretning ud fra egen interesse og faglige/boglige niveau).

4. Perspektiver for anden fase af undersøgelsen

I dette notat, som er første fase af undersøgelsen, er der fokus på ungdomsvejlederne og studievejlederne og deres erfaringer for, hvorfor etniske minoritetsunge har et større frafald fra erhvervsuddannelserne end unge med dansk etnisk baggrund. Undersøgelsen peger på, at der er en del homogeniserende tendenser bl.a. i forhold til sproglige og kulturelle barrierer, men der er også mange differentierende tendenser bl.a. i forhold til at forklare, hvorfor der også er en gruppe etniske minoritetsunge, som faktisk klarer sig rigtig godt i uddannelsessystemet. Målet med anden fase kan være at komme tættere på de differentierende tendenser i gruppen af etniske minoritetsunge. Det kan gøres ved at se nærmere på de individuelle årsager til og baggrunde for frafald. Ved at foretage kvalitative dybdegående interview med etniske minoritetsunge, der er faldet fra deres erhvervsfaglige uddannelse, kan der differentieres inden for gruppen, og dette muliggør et mere nuanceret og præcist billede af gruppen af »frafaldne« etniske minoritetsunge og deres karakteristika. I interviewene vil der bl.a. fokuseres på de etniske minoritetsunges baggrund for uddannelsesvalg, deres forhold til og erfaringer med det danske skolesystem herunder deres selvvalgte faglige/boglige kompetencer, deres motivationer, ambitioner og modenhed/parathed i forhold til at tage en uddannelse samt deres ønsker og forventninger til fremtiden.

Når man foretager kvalitative interview med et begrænset antal individer, er det altid en overvejelse, hvordan man undgår skævvridninger af materialet. I den kvalitative metodes essens ligger fokuset ikke på at kunne tælle, hvor mange der siger det ene, og hvor mange der siger det andet, men på at finde frem til nogle bagvedliggende årsagsforklaringer og anlægge et helhedsperspektiv. Derfor er det vigtigt at overveje nøje, hvilke kriterier man anlægger

for udvælgelse af interviewpersoner for at sikre en høj grad af forskellighed i udvælgelsen - en forskellighed, der så vidt muligt skal afspejle hele gruppens forskellighed. I bearbejdningen af interviewene skal der arbejdes med en høj grad af gennemsigtighed, så det er synligt, hvad man tolker og analyserer på og i forhold til. Endvidere skal der være en teoretisk forankring, således at analysen sammenholdes med tidligere undersøgelser og teoretiske bidrag inden for området.

Den strategiske udvælgelse af de unge i forhold til forskellighedskriteriet vil kunne bygge på tidligere undersøgelses resultater, samt dem der er fremlagt i dette notat. Udvalget af unge, der er faldet fra deres uddannelse, kan således bl.a. tage udgangspunkt i at dække forskellige kategorier af erhvervsfaglige uddannelser (uddannelsesretninger) og skelne mellem de unge piger og de unge drenge forskellige betingelser (kønsdifferentiering) såvel som de familiære opvækstforhold (socialøkonomiske baggrundsforhold). Det ville endvidere være relevant at udvælge unge, der er faldet fra uddannelser med forskellig kønsfordeling (mandsdomineret, kvindedomineret og blandet), og unge fra uddannelser med forskellig andel af etniske minoriteter (relativ høj og relativ lav andel etniske minoritetsunge).

For at kunne opstille mulige forklaringsmodeller for, hvad der skal til for, at det lykkes for etniske minoritetsunge at bryde med deres kulturelle, religiøse og socioøkonomiske baggrund, vil det også være relevant at udvælge interviewpersoner, som repræsenterer de »gode eksempler«. Det vil således være formålstjenligt at interviewe etniske minoritetsunge, der klarer sig rigtig godt i uddannelsessystemet på trods af, at de fx kommer fra socioøkonomisk svagt stillede familier med andre sprogekoder og adfærdskodekser. Det vil yderligere være relevant at inddrage de unges forældre i interviewundersøgelsen for at finde frem til et mere nuanceret billede af deres rolle i forhold til de unges valg og frafald fra uddannelserne.

I undersøgelsens anden fase vil det endvidere være relevant at foretage observationsstudier på udvalgte uddannelsesinstitutioner. For at kunne påpege særligt gunstige og særlig hæmmende

institutionelle forhold i forhold til at forebygge frafald blandt etniske minoritetsunge, vil det være relevant at udvælge uddannelsessteder, der har meget forskellige erfaringer. Det vil så være muligt at gå mere i detaljen for at beskrive og analysere de rammer, som skolens pædagogiske, sociale og faglige miljø foregår indenfor. Hvilke muligheder og barrierer giver rammerne i sig selv, og hvordan agerer de forskellige grupper af etniske minoritetsunge inden for disse rammer (socialt og fagligt)? Ud over interview på institutionerne vil der kunne suppleres med sporadisk deltagelse i og analyse af undervisningen (form og læringsmetoder). Her vil det være særligt relevant at observere, om nogle af de i dette notat opsamlede erfaringer kan genfindes og beskrives nærmere på de enkelte institutioner. Relevant vil det være at se nærmere på betydningen af undervisningens selvstændighedskrævende arbejdsformer for forskellige grupper af etniske minoritetsunge samt lave observationsstudier i forhold til de i notatet skitserede etniske segregationsmekanismer, som sættes i kraft i såvel undervisningssituationen som i frikvartererne.

Det er endvidere vigtigt at differentiere mellem, hvornår frafaldsproblemerne primært handler om social arv (de unges socioøkonomiske baggrund), hvornår det primært handler om etnicitet, og hvornår det primært handler om den moderne ungdomskultur. For at komme dette nærmere inddrages der i anden fase danske unge som en slags kontrolgruppe, der kan være med til at trække nogle skillelinjer.

Endvidere viser dette notat og andre undersøgelser, at en central forklaringsfaktor i forhold til frafald meget vel kan handle om for ringe faglige og sproglige færdigheder hos de etniske minoritetsunge. I anden del af undersøgelsen ville det derfor være interessant at kunne belyse dette noget nærmere ved fx at se på, hvordan de etniske unge klarer deres optagelsesprøver, hvordan de klarer prøver og test på deres uddannelsesinstitutioner, og hvordan de unge, der interviewes, selv oplever deres faglige og sproglige niveau i forhold til de krav, der har mødt dem på erhvervsuddannelserne og htx.

Litteratur

I dette notat bygges der bl.a. på følgende litteratur:

Andersen, Dines (1997): *Uddannelsesvalg efter 9. klasse*, SFI. (UTA)

Anker, Niels: *Eleverne, virksomhederne og de nyudlærte. Private virksomheders beskæftigelse af elever og praktikvirksomhedernes betydning for nyudlærtes chancer på arbejdsmarkedet*. Ph.d.-serie / Handelshøjskolen i København, Det økonomiske Fakultet; 7.98

Birch Andreasen, L.; K.H. Larsen og M.B. Nielsen (1998): *Veje til forbedring og fornyelse af ungdomsuddannelserne?*, AKF Forlaget (UTA)

Birch Andreasen, L., m.fl. (1997): *Unge i uddannelse - valg og vurderinger af ungdomsuddannelserne*, DEL, Udviklingscenteret og Aalborg Universitet (UTA)

Birch Andreasen, L., Torben Pilegaard Jensen, Kirsten Holm Larsen, Karin Blix Mogensen, Martin Bøg, Anette Jensen og Marlene Berth Nielsen (1997): *Unge uden uddannelse*, AKF Forlaget (UTA)

Colding m.fl. (2004): *Indvandreres og efterkommeres uddannelse*. Integrationsministeriet.

Hummelgaard, Hans; Leif Husted, Helena Skyt Nielsen, Michael Rosholm og Nina Smith (2002): *Uddannelse og arbejde for andengenerationsindvandrere*, AKF Forlaget

Hummelgaard, Hans; Brian Krogh Graversen, Dorte Lemmich og Jørgen Blæsdahl Nielsen (1998): *Uddannelse og arbejdsløshed blandt unge indvandrere*. AKF Forlaget

Hummelgaard, Hans; Leif Husted, Anders Holm, Mikkel
Baadsgaard, Benedicte Olrik (1995): *Etniske minoriteter integration
og mobilitet*, AKF Forlaget
Jensen, Mogens Kjær (1997): *Valg af ungdomsuddannelse efter 10.
klasse*, SFI. (UTA)

Jensen, Torben Pilegaard m.fl.: *Valg og veje i
ungdomsuddannelserne*, AKF Forlaget. (UTA)

Jensen, Ulla Højmark og Torben Pilegaard Jensen (2003): *De unge
uden ungdomsuddannelse*. AKF NYT nr. 2, 2003

Jensen, Ulla Højmark og Torben Pilegaard Jensen (2003): *Hvor gik
det galt?* Arbejdspapir nr. 6 i, "Vidensopsamling om social arv"
findes bl.a. på hjemmeside [www.forskningsprogrammet-social-
arv.dk](http://www.forskningsprogrammet-social-arv.dk)

Jensen, Ulla Højmark (2003): *"Det er sgu ikke lige mig" interview
med unge der ikke er gået i gang med en ungdomsuddannelse.*
Arbejdspapir til kerneprojekt 2 under forskningsprogrammet om
social arv. Offentlig tilgængeligt på [www.forskningsprogrammet-
social-arv.dk](http://www.forskningsprogrammet-social-arv.dk)

Jensen, Ulla Højmark (2001): *Man skal være sig selv - teoretisk og
empirisk belysning af unges politiske univers*. Ph.d.-serien 2001 nr.
3. Institut for Statskundskab, Københavns Universitet

Mehlbye, Jill; Pauline Hagensen, Tue Halgreen (2000): *Et frit valg?
Unge overgang fra grundskolen til ungdomsuddannelserne om
danske unge og unge fra etniske minoriteter*, AKF Forlaget

Meyer, Jenny; Pia Pipenbring (1998), Skolen for Klinikassistenter
og Tandplejere og Københavns Universitet: *Etniske minoriteter i
tandklinikassistentfaget*

Nævnet for Etnisk Ligestilling (1996): *Praktikpladssituationen for
etniske minoriteter*. København, Nævnet for Etnisk Ligestilling

Pedersen, Flemming (2003): *Udmeldelse, frafald og omvalg på hhx og htx i skoleåret 2001/2002*. Udviklingsprogrammet for fremtidens ungdomsuddannelser, hæfte nr. 39 Uddannelsesstyrelsen.

Rosholm, Michael, Leif Husted og Helena Skyt Nielsen (2001): *Integration over generationer? Andengenerationsindvandrernes uddannelse og første jobs*, Mimeo, Handelshøjskolen i Århus

SFI (2003): *Etniske minoriteter: Arbejdsrapport 5:2003, Unge indvandrere på kontanthjælp i Københavns kommune: Barrierer for uddannelse og arbejde*

Bilag 1

Interviewguide til studievejledere

Overordnet tema: Hvorfor afbryder indvandrere deres ungdomsuddannelse?

Rammerne på uddannelsesretningen (generelle beskrivelser):

Hvordan er rammer, form og indhold i undervisningen:

Undervisningsrammer

Foregår undervisningen overvejende på:

små/store hold/klassestrukturer eller opbrud hele tiden?

nye/gamle lokaler/grupperum?

it-faciliteter/værksteder mv.?

Undervisningsform

Er der overvejende:

forelæsninger?

gruppearbejde/projektarbejde?

individuelle opgaver mv.?

Undervisningsindhold

Anses det, at studiet overvejende har:

et højt fagligt niveau?

meget hjemmearbejde?

gode tilbud til de elever, der oplever, at de har faglige problemer (lektiehjælp, udvidet skema e.l.)?

velfungerende lektiecafe?

Hvilken status har uddannelsen/søges den af mange unge?

Er der stor søgning blandt indvandrere (nationaliteter)?

Hvordan er de sociale rammer, form og indhold i elevernes hverdag?

Sociale rammer

Er der fysiske områder, som de unge oplever som deres?

kantine, cafe, hyggekrege

Formen på sociale aktiviteter

Er der:

fælles pauser, hvor alle elever kan mødes?

mentorordninger?
skolefester, udflugter, skiture e.l.?
tværgående indvandrergrupper?
Indholdet i/målet med sociale aktiviteter
Hvilke specielle mål og aktiviteter (om nogen) sættes i gang for at:
modvirke frafald?
integrerer indvandrerunge?

Hvordan ser perspektiverne ud for eleverne efter endt uddannelse?

Praktikplads

Er der generelt praktikpladsproblemer inden for området?

Beskæftigelse

Er der generelle beskæftigelsesproblemer for de unge efter endt uddannelse?

Forklaringer på frafald (analyserende):

A: Hvad fokuserer indvandrere/efterkommer-unge selv på som årsag til frafald (i samtale med studievejleder)?

B: Hvad fokuserer uddannelsesinstitutionen og lærerne på, når de forklarer frafald blandt indvandrere/efterkommere?

Undervisningsrelaterede forhold: undervisningsrammer, form og indhold

Undervisningsrammer

Er det erfaringen, at indvandrerunge foretrækker noget særligt med hensyn til fx

holdstørrelse/klassestrukturer

faciliteter på skolen

Undervisningsform

Er det erfaringen, at indvandrerunge foretrækker eller fravælger fx »ansvar for egen læring«

forelæsninger, klassediskussioner

individuelle opgaver/gruppearbejde

Undervisningsindhold

Fagligt niveau – Er det erfaringen, at en stor del af indvandrerne har et lavt fagligt niveau/står af over for høje faglige krav?

Vil de tage imod hjælpeforanstaltninger, hvis de har faglige problemer?

Socialt relaterede forhold: rammer, form og indhold i elevernes hverdag

Sociale rammer

Er der særlige rammer, som indvandrere/efterkommere efterlyser, og som kan være en del af årsagen til frafald (kantine mv.)?

Formen på sociale aktiviteter

Er der særlige aktiviteter, som indvandrere/efterkommere efterlyser, og som kan være en del af årsagen til frafald (Mentorordninger, skolefester, udflugter mv.)?

Indholdet i/målet med sociale aktiviteter

Hvad kan der gøres på den sociale front for at modvirke indvandrerunges frafald (særlige indvandrerklubber)?

Erfaringsrelaterede forhold:

Praktikplads

Er det et særligt indvandrer/efterkommerproblem?

Fokuserer indvandrere ofte på dette?

Beskæftigelse

Er der særlige problemer for indvandrer/efterkommere?

Fokuserer indvandrere ofte på dette?

Skolemæssige erfaringer fra grundskolen (socialt og fagligt)

Er det erfaringen, at en stor del indvandrere, der falder fra, ofte har haft mange problemer i grundskolen såvel faglige som sociale?

Oplysningsrelaterede forhold

Skolevejledningen

Har de unge, der vælger eller overvejer at falde fra, oplevet, at de har fået tilstrækkelig oplysning om uddannelsen med fra folkeskolen (har deres forældre fået vejledning)?

Hvad vil oftest være afgørende for indvandreres og efterkommeres valg af uddannelse (differentiering)

Informationsniveau og vejledning

Familie og venner

Interesser og evner

Ungdomsvejledningen

Er det erfaringen, at de indvandrerunge, der ikke går direkte fra grundskole til ungdomsuddannelse, modtager vejledning hos en ungdomsvejleder?

Studievejledning

Kommer de unge, før de har taget beslutningen om at holde op?
Hvad kan man som studievejleder stille op?
Hvordan forklarer de unge typisk deres frafaldsønske?
Hvordan vil det typisk kunne være undgået?
Er det erfaringen, at mange indvandrere er dårlige til at modtage vejledning, således at de enten ikke forstår eller ikke retter sig efter den?

Brobygning

Er det erfaringen, at dem, der falder fra, har/ikke har været på brobygning?
Er der særligt gode/dårlige erfaringer med det?

Kulturelt relaterede forhold

Sociale relationer og forhold

Fokuserer dem, der falder fra, på deres sociale situation i hjemmet (ingen ro til lektielæsning e.l.)
på uddannelsen (ingen venner e.l.)
Er det erfaringen, at dem, der falder fra, ofte har sociale karakteristikaer
ensomme, indesluttede, mobbede, individualister?

Familierelationer

Er det erfaringen, at dem, der falder fra, i forhold til deres familie og venner fokuserer på:
familiens påvirkning som årsag til fejlvalg?
presset fra familien til at vælge bestemt uddannelsesretning?
tilhørsforhold til gruppe af andre indvandrere unge?
forældrene ikke ved meget om det danske uddannelsessystem og derfor ikke kan hjælpe/vejlede de unge?

Fortsætte i uddannelsessystemet (forventninger til fremtiden)?

Forventer den unge, der falder fra, at
de nok snart starter på en anden uddannelse?
arbejdsmarkedet er målet (eller den eneste oplevede mulighed)?
Er det erfaringen, at indvandrerunge:
gerne vil have uddannelse?
er mere optaget af andre ting (kammeratskabsgruppen, familien, tjene penge, undgå nederlag)?

Økonomiske forhold

Er det indtrykket at:

de økonomiske forhold har stor indflydelse på valg af uddannelse og senere fravalg?
mange indvandrerunge, der falder fra, gør det, fordi de ikke har råd til at gå på uddannelse?

Opsamlende spørgsmål:

Kan der gives en generel karakteristik af en typisk ung indvandrer/efterkommer, der falder fra den konkrete uddannelsesretning?

Ud fra den beskrivelse, hvad mener du så er den bedste måde til at modvirke frafald blandt indvandrere og efterkommere?