
1. Resumé

Evalueringens hovedresultater

Evalueringens formål er at samle systematisk op på de praktiske erfaringer med modellen og om

modellens effekter.

Følgende hovedkonklusioner kan drages:

 Udvikling i tilgang; Der har i perioden 2013-2016 været et fald i tilgangen på dimensionerede

uddannelser og en stigning på ikke-dimensionerede uddannelser. Der har samlet været en

tilgangsstigning på 7 pct.

 Søgemønstre; Samme tendens vises i de studerendes søgemønstre: Antallet af 1.

prioritetsansøgninger er faldet på dimensionerede uddannelser og steget på ikke-dimensionerede

uddannelser.

 Information; Institutionerne har generelt oplyst at have fået god information, men arbejdet med

evalueringen har også vist, at der fortsat er behov for at styrke viden om regler og retningslinjer

for dimensioneringen.

 Administration; Institutionerne finder på visse områder modellen vanskelig at administrere efter.

Det gælder blandt andet opgørelsen af tilgang, herunder også periode for måling af tilgang.

 Kandidatdimensionering; Universiteterne ønsker, at kandidatdimensioneringen afskaffes, så det

alene er bacheloruddannelser, der dimensioneres. Evalueringen viser dog, at dimensionering alene

på bachelorniveau ikke med tilstrækkelig sikkerhed medfører den tilstræbte reduktion i

dimittender fra uddannelser med høj dimittendledighed.

 Uddannelsesgrupper; Kvalitetsudvalgets uddannelsesgrupper er ikke alle steder sammensat, så

alle uddannelser i de enkelte grupper retter sig mod samme arbejdsmarked. Omvendt sikrer brugen

af uddannelsesgrupper, at beslægtede uddannelser behandles ens.

 Ledighedsmål; Evalueringen viser, at tidspunkt for måling af dimittendledighed i 4.-7. kvartal efter

endt uddannelse fungerer godt.

 Beskæftigelsesmål; Evalueringen peger på, at hvis dimensioneringen havde fulgt

beskæftigelsesmålet fra bevillingssystemet i stedet for ledighedsmålet vil det give en større

sammenhæng i styringen. En omlægning vil dog samtidig kræve et udviklingsarbejde og

forudsætter betydelig modeltilpasning, ligesom data for beskæftigelsesmålet først er tilgængelige

et år senere end for ledighedsmålet.

 Udvandrere og personer under videre uddannelse; Det kan være relevant at fjerne dimittender, der

ikke længere er i Danmark eller går videre i uddannelse, fra populationen, så de ikke reducerer den

opgjorte ledighed i procent af populationen.

 National versus institutionsspecifik opgørelse af ledighed; Evalueringen viser, at der er flere

muligheder for at inddrage institutionsspecifikke ledighedsmålinger i fastsættelsen af

dimensionering. Afhængig af i hvilket omfang den institutionsspecifikke ledighed inddrages i

dimensioneringen (udtagelse til dimensionering eller fastsættelse af dimensionering) vil

dimensioneringen ændres eller fordeles anderledes mellem institutioner. Det kræver et

udviklingsarbejde, såfremt institutionsspecifik ledighed skal indgå i modellen.

1.1 Baggrund

Den ledighedsbaserede dimensioneringsmodel blev indført i 2014. Modellen sætter loft over tilgangen til

uddannelser med markant og systematisk dimittendoverledighed. Forud for modellens indførelse gik en

længere periode med stigende tilgang til de videregående uddannelser. Stigningen i tilgang skete i

væsentligt omfang også på områder med høj dimittendledighed.

For at tage hånd om uddannelser med høj dimittendledighed blev den ledighedsbaserede

dimensioneringsmodel udviklet. Det politiske mål var, at de unge ikke skulle uddannes til ledighed, og

metoden var at reducere optaget på uddannelser med markant og systematisk overledighed med

henblik på at få flere til at søge ind på uddannelser med lavere ledighed.

I forbindelse med dimensioneringsmodellens indførelse blev det besluttet at evaluere ordningen efter 3

år. Evalueringen ser på (1) dimensioneringens effekter, herunder om der er sket et skifte i tilgangen til de

videregående uddannelser til fordel for uddannelser med lavere dimittendledighed. Evalueringen sætter

fokus på (2) modellens tekniske udformning, herunder effekter ved nogle af de centrale modelvalg, der

har ligget til grund. Endelig adresseres som punkt (3) modellens administrative effekter, herunder de

erfaringer, som institutionerne har gjort sig, i den periode modellen har været anvendt.

1.2 Dimensioneringens effekter

Evalueringen giver en status på dimensioneringen, herunder fordeling på uddannelser og

institutionstyper. 467 institutionsudbud af uddannelse er siden 2014 blevet dimensioneret, størstedelen

(401) ved modellens start i 2014. I alt vil ca. 4.400 pladser på de berørte uddannelser (uden akademiske

bacheloruddannelser) være reduceret i forhold til tilgangen forud for dimensioneringen, når den

igangværende dimensionering er fuldt indfaset. Dette skal ses i forhold til en samlet tilgang på knap

73.000 studerende årligt på de videregående uddannelser (uden akademiske bacheloruddannelser).

Evalueringen undersøger, om der kan spores en ændring i dels institutionernes optag på og udbuddet af

videregående uddannelser samt de studerendes søgemønstre til fordel for uddannelser med lav

dimittendledighed.

Analyserne viser, at der som ventet er sket et fald i tilgangen fra 2014 til 2016 til de uddannelser, der

blev dimensioneret ved modellens indførelse i 2014. Samtidig har der været en stigning i tilgangen på

ikke-dimensionerede uddannelser, og samlet set er tilgangen til de videregående uddannelser steget

med 4 pct. i perioden. Der er således sket en bevægelse fra dimensionerede uddannelser til ikke-

dimensionerede uddannelser.

Rapporten viser, at der er tegn på, at der samtidig med dimensioneringen er kommet en øget bevidsthed

blandt de uddannelsessøgende om de forskellige uddannelsers beskæftigelsesmuligheder. I perioden

2013-2016 er antallet af 1. prioritetsansøgere på de videregående uddannelser generelt steget 5 pct. Det

dækker over et fald på 9 pct. på de dimensionerede uddannelser og en stigning på 11 pct. på de ikke-

dimensionerede uddannelser. Se yderligere om effekter i kapitel 3.

1.3 Modellens tekniske udformning

For så vidt angår den tekniske udformning af modellen, er der analyseret fordele og ulemper ved en

række af de mest centrale modelvalg, herunder:

1: Valg af uddannelser og uddannelsesgrupper,

2: Valg af indikator for match samt

3: Valg af nationalt perspektiv, herunder udgangspunkt i et nationalt arbejdsmarked.

Analyserne ser blandt andet på, hvad der sker, når der foretages partielle justeringer af udvalgte

aspekter af den mekaniske beregningsmodel. I praksis vil disse justeringer ofte skulle ledsages af andre

tilpasninger af modellen, hvorfor de beregnede effekter alene skal betragtes som indikative.

1.4 Dimensionering af uddannelser og uddannelsesgrupper

Et centralt element i den ledighedsbaserede dimensioneringsmodel handler om, hvilket niveau

dimensioneringen foretages på. Det er f.eks. afgørende, hvilket uddannelsesniveau dimensioneringen

sker på (f.eks. akademiske bacheloruddannelser eller på kandidatuddannelserne), hvorvidt uddannelserne

dimensioneres som grupper eller enkeltuddannelser, samt hvordan nye uddannelser håndteres.

1.4.1 Kandidatdimensionering

Udtagelsen til dimensionering og fastsættelsen af loft over tilgangen sker på uddannelsernes naturlige

afstigningsniveau. Erhvervsakademiuddannelser og professionsbacheloruddannelser, herunder top-up-

uddannelser, dimensioneres direkte ud fra uddannelsernes dimittenders ledighed. De akademiske

uddannelser dimensioneres som udgangspunkt på kandidatniveau, da det primært er

kandidatuddannelserne, der leverer dimittender til arbejdsmarkedet. (I gennemsnit går 80 pct. af

bachelorerne videre til en kandidatuddannelse indenfor 5 måneder efter fuldførelse.). Der er fastsat en

modsvarende reduktion af bacheloroptaget, hvor det er relevant.

Flere universiteter ønsker, at dimensioneringen alene fastsættes på bachelorniveau i stedet for på

kandidatniveau for at skabe større fleksibilitet til at fastsætte optag på kandidatuddannelserne.

En dimensionering på bachelorniveau har imidlertid den ulempe, at det ikke medfører nogen reel styring

af antal dimittender fra kandidatuddannelser med høj dimittendledighed. Det skyldes, at der ikke

nødvendigvis er en klar sammenhæng mellem bacheloruddannelsen og kandidatuddannelsen den

studerende tager. En ren bachelordimensionering vil derfor ikke nødvendigvis give et bedre samlet match

på arbejdsmarkedet, når de studerende overgår til arbejdsmarkedet fra deres respektive

kandidatuddannelser. I dag er det hovedparten af de studerende, som overgår til arbejdsmarkedet fra

deres kandidatuddannelser fremfor deres bacheloruddannelser.

1.4.2 Uddannelsesgrupper

Alle videregående uddannelser under Uddannelses- og Forskningsministeriets ressort er omfattet af den

ledighedsbaserede dimensionering undtagen de kunstneriske uddannelser, som er omfattet af en

særskilt regulering. Uddannelserne er grupperet i de grupper, som blev udarbejdet til brug for Udvalg for

Kvalitet og Relevans i de Videregående Uddannelser (Kvalitetsudvalget).

Anvendelsen af uddannelsesgrupper i dimensioneringsøjemed har bl.a. den fordel, at uddannelser, der er

nært beslægtede og dermed retter sig mod samme arbejdsmarked, dimensioneres samlet, så en

reduktion af optaget et sted ikke imødegås af stigninger et andet sted. Hvis der alene blev

dimensioneret på enkeltuddannelsesniveau, ville flere uddannelser med potentielle ledighedsudfordringer

blive undtaget, og der er derfor risiko for, at optaget flyttes til disse uddannelser, hvorved de så på sigt

også får ledighedsudfordringer.

En dimensionering på enkeltuddannelsesniveau betyder desuden, at små uddannelser (på grund af for få

observationer) ikke vil kunne dimensioneres, og at antallet af observationer, en dimensionering bygger

på, falder. En dimensionering på uddannelsesgruppeniveau gør dermed modellen mere robust.

Nogle uddannelser er dog kategoriseret uhensigtsmæssigt i de anvendte uddannelsesgrupper. Det kan

således være relevant at se på, om enkelte justeringer i grupperingen kan foretages meningsfuldt for at

skabe bedre sammenhæng i grupper rettet mod samme arbejdsmarked.

1.4.3 Nye uddannelser

For at kunne udtages til dimensionering efter modellen skal uddannelserne have mindst tre årgange af

dimittender. Dette skal sikre, at nye uddannelser har mulighed for at slå igennem på arbejdsmarkedet, og

samtidig skal det sikre, at uddannelser med udfordringer på arbejdsmarkedet identificeres af modellen

så hurtigt som muligt.

Nogle institutioner peger på, at nye uddannelser først efter en længere periode skal kunne omfattes af

dimensionering, da de ofte har en vis indtrængningstid på arbejdsmarkedet og således må acceptere

overledighed de første år. Og da det er nye uddannelser, er der ikke den samme reserve af ledige i

arbejdsstyrken som på ældre uddannelser med en længere årrække med markant og systematisk

overledighed for dimittender. Derfor kan de reduktioner af tilgangen, som institutionen pålægges (10

pct., 20 pct. eller 30 pct.), være høje i forhold til mængden af ledige i hele arbejdsstyrken.

Til gengæld stiger tilgangen til nye uddannelser ofte betydeligt i de første år efter deres etablering.

Dimensioneringen sker derfor ofte på basis af dimittendårgange med relativt få dimittender, og der er

derfor en risiko for, at ledigheden reelt stiger i de efterfølgende år, efterhånden som antallet af

dimittender øges.

I det videre arbejde kan en mulighed være mere systematisk at fastsætte et maksimalt niveau i

forbindelse med akkreditering af nye uddannelser, hvor der er usikkerhed om størrelsen på

arbejdsmarkedets efterspørgsel. Se yderligere om dimensioneringsniveau i kapitel 4.

1.5 Indikatorer for match

Indikatoren for match er et centralt element i modellen og udgangspunktet for både udtagelsen til

dimensionering og fastsættelsen af loftet over tilgangen. Modellen anvender dimittendledighed i 4.-7.

kvartal efter endt uddannelse.

Modellens ledighedsmål er baseret på Danmarks Statistiks opgørelser, hvor det kun er personer, som står

til rådighed for arbejdsmarkedet og modtager en offentlig ydelse, der regnes som ledige. Dette gælder

også personer i aktivering. Således regnes personer, som ikke modtager offentlige ydelser eller ikke er til

rådighed for arbejdsmarkedet, ikke som ledige i modellen.

1.5.1 Tidspunkt for måling

Ledigheden måles for årgange af dimittender i 4.-7. kvartal efter endt uddannelse. Evalueringen peger

på, at netop denne afstand efter endt uddannelse er et rimeligt tidspunkt at måle dimittendledigheden

på for at sikre, at dimensioneringen reelt tager udgangspunkt i uddannelsernes relevans for

arbejdsmarkedet.

Perioden fra 4.-7. kvartal er valgt for at sikre, at dimittenderne har tid til at komme ind på

arbejdsmarkedet, før ledigheden måles. Samtidig måles ledigheden så tæt på uddannelsens afslutning,

at det er rimeligt at antage, at dimittenderne stadig søger job på grundlag af deres uddannelse. Med de

aktuelle dagpengeregler mister dimittenderne retten til dagpenge efter 2 år. Det kan både betyde, at de

ikke længere kan indgå som ledige i indikatoren, og at de herefter formodes at være villige til at søge

jobs mere uafhængigt af den uddannelse, de har taget. Et ledighedsmål, der rækker ud over 7. kvartal, vil

således ikke nødvendigvis sige noget om efterspørgslen på arbejdsmarkedet efter dimittender fra

specifikke uddannelser.

Evalueringen peger på, at andre faktorer som f.eks. dimittendernes overgang til og afslutning af nye

uddannelser vil spille en rolle for hvilke uddannelser, der udtages til dimensionering, hvis ledigheden

måles såvel kortere som længere tid efter endt uddannelse. Måles ledigheden længere tid efter endt

uddannelse, bliver erhvervsakademiuddannelserne dimensioneret mere, hvor flere dimittender er i gang

med en ny uddannelse i forhold til en måling tidligere på fuldførelsestidspunktet.

1.5.2 Dimittender der er udrejst eller i videre uddannelse

Dimensioneringsmodellens ledighedsmål opgør antallet af fuldtidsledige dimittender i forhold til det

samlede antal af dimittender. Derfor indgår også dimittender i målet, som reelt ikke står til rådighed for

det danske arbejdsmarked, herunder f.eks. dimittender som er under uddannelse, eller dimittender som

ikke længere er i Danmark.

Derved adskiller indikatoren sig f.eks. fra bevillingsreformens beskæftigelsesmål, som kun omfatter

dimittender, som står til rådighed for det danske arbejdsmarked (ledige og beskæftigede). Effekten af

udrejste dimittender og videreuddannelse neutraliseres ved helt at udelade dem af målingens

population.

Evalueringen viser, at der er stor forskel på uddannelsernes relative rangering efter de to mål for

relevans. Afgrænsningen af populationen har derfor en stor betydning for dimensioneringens fordeling

mellem uddannelsestyper og konkrete uddannelser.

Især dimittenderne i videreuddannelse har stor betydning. Og især for erhvervsakademi- og

professionsbacheloruddannelser, mens dimittender, der forlader Danmark, har mindre betydning og især

har effekt for kandidatuddannelserne. En del af forklaringen på dette skal dog findes i, at en stor andel

af de dimittender, som i sidste ende forlader Danmark, først tager en videre uddannelse.

En mulighed er at korrigere ledighedsmålet, således at dimittender, der enten er udrejst eller er i videre

uddannelse, ikke tæller positivt, når der beregnes dimensionering. På den måde vil der ske en tilnærmelse

til bevillingsreformens opgørelsesmetode. Aktuelt er der dog visse datamæssige udfordringer herved.

Det kan også overvejes helt at overgå til at anvende beskæftigelsesmålet fra bevillingsreformen i stedet

for ledighed. Simuleringer viser, at dette vil kunne have væsentlig betydning for den beregnede

dimensionering. Men det konstateres også, at simuleringsresultaterne nødvendigvis må betragtes som

indikative, da en så væsentlig modelændring i praksis vil nødvendiggøre øvrige tilpasninger af

dimensioneringsmodellen. Se yderligere om indikatoren for match i kapitel 5.

1.6 Nationalt perspektiv

Den ledighedsbaserede dimensioneringsmodel tager udgangspunkt i uddannelser og

uddannelsesgrupper på tværs af udbud og forudsætter herved implicit, at der i Danmark er et nationalt

arbejdsmarked for dimittender med en videregående uddannelse. Dvs. institutioner med udbud af en

uddannelse med høj national dimittendledighed får samme reduktionsmål uanset, om institutionens

dimittender har en relativ lav ledighed. Modellens udgangspunkt er, at ens uddannelser behandles ens,

uanset hvor i landet dimittenderne uddannes fra, og at reduktioner af tilgangen på en institution ikke

fører til øget tilgang på en anden institution.

Dette kan til gengæld betyde, at dimensioneringen i mindre grad er målrettet de institutioner, hvor der er

de største udfordringer med ledighed blandt dimittenderne. Et institutionsspecifikt udgangspunkt kan

således med fordel overvejes, hvis der i betydeligt omfang uddannes til et forholdsvist lokalt

arbejdsmarked.

Der er betydelige forskelle på ledigheden mellem institutionerne indenfor den samme uddannelse eller

uddannelsesgruppe.

I evalueringen er der set nærmere på mulighederne for i højere grad at differentiere dimensioneringen

efter de enkelte institutioners dimittenders ledighedsmålinger og dermed øge dimensioneringen for

institutioner med høj dimittendledighed til fordel for institutioner, hvor dimittenderne har en lavere

ledighed.

Der kan f.eks. anvendes en anden fordelingsmekanisme mellem institutioner baseret på deres relative

ledighed eller en anden udtagelse til dimensionering baseret på de enkelte institutioners dimittenders

ledighed.

Afhængigt af hvor institutionsspecifik modellen gøres, kan valget have væsentlig betydning både for

hvilke uddannelser, der udtages, og for fordelingen af dimensioneringen på de enkelte uddannelser og

institutioner. Se yderligere om det nationale perspektiv og institutionsspecifikke hensyn i kapitel 6.

1.7 Modellens administrative effekter

Den ledighedsbaserede dimensioneringsmodel har påvirket institutionernes administration af optaget.

Datagrundlag og opfølgningsmetode er eksempelvis anderledes i den ledighedsbaserede

dimensioneringsmodel end i den uddannelsesspecifikke dimensionering.

Mere fremadrettet peger flere institutioner på, at dimensioneringen medfører en ”dobbeltstyring”, idet en

række af de øvrige nye styringsredskaber, herunder bevillingsreform og rammekontrakter mv., også

adresserer målet om bedre match.

1.7.1 Periodisering og datagrundlag

Evalueringen undersøger betydningen af anvendelsen af data fra Danmarks Statistik (DST) til

tilgangsopgørelser i opfølgningen på dimensioneringen, herunder periodisering og afgrænsning af

population. Flere institutioner har oplyst, at de finder det er vanskeligt at planlægge på grund af

tilgangsbegrebets tælleperiode, som er forskudt i forhold til studieår.

Den primære årsag til, at tilgang via DST-data blev valgt som opgørelsesmetode i den

ledighedsbaserede dimensioneringsmodel, er, at opgørelsen dækker samtlige videregående uddannelser

over en længere tidsperiode og via uddannelseskoderne kan kobles til ledighedsopgørelserne. Dette er

nødvendigt for at kunne opgøre ledigheden for de enkelte uddannelsers dimittender og sikrer således en

sammenhæng mellem opgørelse af ledighed og beregningen af dimensioneringen.

Ulempen ved at benytte tilgangsdata fra DST, er opgørelsesmetodens procedurer i behandlingen af

rådata, som kan gøre det svært for institutionerne at genkende tallene.

Alternativerne til tilgangsdata er KOT-optag og optag indberettet til Uddannelses- og

Forskningsministeriets tilskudsadministrative systemer. Begge er nemmere for institutionerne at styre

efter. Optag indberettet til UFM benyttes allerede i den uddannelsesspecifikke dimensionering. Til

gengæld er det først fra 2016 muligt at knytte optagstallene på universitetsområdet til de

uddannelseskoder, som ledigheden opgøres på hos DST, og der er endnu kun høstet få erfaringer med

indberetningernes kvalitet.

Mest væsentligt omfatter KOT-optaget ikke kandidatuddannelser og overbygningsuddannelser (top-

up), hvilket betyder, at dimensioneringen ikke ville kunne udføres på disse niveauer. Endvidere indgår

vinteroptag samt optag på ledige pladser heller ikke fuldt ud i KOT-opgørelsen. Opgørelsen er dermed

ikke fuldstændig.

I forbindelse med en evt. revision af modellen kan overvejes at undersøge mulighederne for i højere grad

at samordne modellen, herunder periodisering og opgørelsesmetoder, med institutionernes

optagelsesproces. Se yderligere om administrative effekter i kapitel Error! Reference source not found..

1.8 Afslutning

Det er for tidligt at vurdere dimensioneringsmodellens effekt forstået som øget match mellem udbud og

efterspørgsel efter dimittender fra de videregående uddannelser. Det kan dog konstateres, at såvel

tilgang som søgning til dimensionerede uddannelser er faldet og til gengæld steget på ikke-

dimensionerede uddannelser. Der er sket et skifte i institutionernes tilrettelæggelse af udbud og i de

studerendes præferencer i retning af uddannelser med lavere dimittendledighed. I det lys kan indførelsen

af ledighedsbaseret dimensionering siges at have haft en effekt. Om den fastsatte dimensionering er

passende til at undgå eller væsentligt reducere fremadrettet overledighed på de omfattede uddannelser

kan endnu ikke afgøres, og afhænger også af andre forhold på arbejdsmarkedet.

For så vidt angår den tekniske udformning af dimensioneringsmodellen vil den på visse områder med den

nuværende viden og datagrundlag kunne designes anderledes og dermed tilgodese andre hensyn,

herunder administrative hensyn og større vægt på institutionsspecifikke forhold.

