
ÿkonomi- og
Erhvervsministeriets
enhed for erhvervs-
¯konomisk forskning
og analyse

A n a l y s e r a p p o r t

studerende i Danmark

Mart in Junge

Rasmus Højb je rg Jacobsen

September

September 2009

Centre for
Economic and
Business Research

Analyse af internationale

- beskæftigelsessituationen
efter endt uddannelse

Analyse af internationale studerende i Danmark

 – beskæftigelsessituationen efter endt uddannelse

26. august 2009

Forfattere:
Martin Junge, Seniorøkonom, ph.d.,
CEBR

Rasmus Højbjerg Jacobsen, Seniorøkonom, ph.d.,
CEBR

Projektleder:
Rasmus Højbjerg Jacobsen, Seniorøkonom, ph.d.,
rhj.cebr@cbs.dk

CEBR – Centre For Economic and Business Research
Copenhagen Business School

Porcelænshaven 16A, DK-2000 Frederiksberg
T: +45 3815 3479
F: +45 3815 3499
W: www.cebr.dk

Denne rapport er udarbejdet for Forum for Business Education som en
del af en puljebevilling fra den centrale pulje for en særlig
beskæftigelsesindsats under Arbejdsmarkedsstyrelsen. Resultater,
fortolkninger og konklusioner i denne rapport er udelukkende
forfatternes ansvar. De udtrykker ikke nødvendigvis synspunkter hos
Forum for Business Education eller Arbejdsmarkedsstyrelsen.

Indholdsfortegnelse

1

Indholdsfortegnelse

Indholdsfortegnelse ... 1

Opgaven .. 3

Sammenfatning.. 4

1 Indledning ... 11

2 Datagrundlag ... 13

3 Beskrivende statistik ... 23

4 Status 2 år efter ... 30

5 Konklusion ... 47

Appendiks A ... 49

Indholdsfortegnelse

2

Opgaven

3

Opgaven

Centre for Economic and Business Research har i perioden februar

2009 - august 2009 gennemført en analyse af internationale

studerende på videregående uddannelser i Danmark for Forum for

Business Education som en del af en bevilling fra den centrale pulje

for en særlig beskæftigelsesindsats under Arbejdsmarkedsstyrelsen.

Opgaven har bestået i at beskrive såvel antallet af internationale

studerende i Danmark samt disses sammensætning og

vandringsadfærd efter ophør på uddannelsen. Endvidere er de

internationale studerendes beskæftigelsessituation efter endt

uddannelse blevet belyst.

Undervejs i projektet har såvel forskere på CEBR samt en

referencegruppe under Forum for Business Education givet

kommentarer og forslag til arbejdet. Forfatterne vil gerne sige alle

mange tak herfor.

Frederiksberg, d. 26 august 2009.

Sammenfatning

4

Sammenfatning

De videregående uddannelsesinstitutioner, myndigheder og

virksomheder har en fælles interesse i at tiltrække og fastholde

internationale studerende og forskere. Interessen udspringer i en

række forhold. For det første et ønske om at skaffe velkvalificeret

arbejdskraft til Danmark som led i at imødegå flaskehalsproblemer for

medarbejdere med videregående uddannelser. For det andet et ønske

om at tiltrække de klogeste hoveder, så Danmark kan forblive et

konkurrencedygtigt vidensamfund. For det tredje for at kunne afspejle

og begå sig i en stadigt mere forbundet og kulturelt mangfoldig

international videnøkonomi.

På den baggrund udgør internationale studerende i Danmark en

særdeles interessant, let(tere) tilgængelig og indtil nu overset

ressource. Denne rapport indeholder derfor en analyse af

internationale studerende på videregående uddannelser i Danmark

med henblik på at få svar på en række spørgsmål:

1. Hvilke internationale studerende kommer til Danmark?

Hvordan er fordelingen på de forskellige uddannelsesretninger

og -typer?

2. I hvilket omfang forbliver de internationale studerende i

Danmark – og er der nogle, der har større tilbøjelighed til at

forblive i landet?

3. Finder de internationale studerende, der bliver i Danmark,

beskæftigelse på lige fod med deres danske studie-

kammerater?

Afgrænsningen af de internationale studerende sker ud fra følgende

kriterier:

1. De studerende skal være registeret som værende i gang med

en videregående (kort, mellemlang eller lang) uddannelse. I

denne sammenhæng regnes også ph.d.-uddannelsen som en

videregående uddannelse. Forsvarets uddannelser udelades,

da meget få internationale studerende vælger denne retning.

2. Kun studerende, der har fået et cpr-nr. i Danmark, medregnes.

Det betyder, at studerende, der kun har været på et kort

ophold i Danmark, ikke nødvendigvis er med i analysen. Dette

Sammenfatning

5

afhænger af, om disse studerende har henvendt sig på

folkeregistret.

3. Personen skal være indvandret i forbindelse med

påbegyndelsen af uddannelsen fra et længerevarende

udlandsophold. Derfor sættes det som krav, at indvandringen

højst må være sket 365 dage før påbegyndelse af studiet og at

det forudgående udlandsophold skal være af mindst 730 dage.

Dermed medregnes personer, der er indvandret som børn, ikke

i analysen.

4. Personen skal være indvandrer, dvs. personer som er født i

udlandet af forældre, som er udenlandske statsborgere eller

selv født i udlandet. En del af disse indvandrere har faktisk

dansk statsborgerskab. Når disse medtages i analysen, skyldes

det, at disse migrerer for at starte på en uddannelse i

Danmark, samtidig med at deres tilknytning til udlandet må

anses for at være forholdsvis stor.

Antallet af internationale studerende i henhold til denne definition blev

mere end tredoblet i løbet af perioden 1997 til 2007, jf.

SAMMENFATNINGSTABEL 1 nedenfor. Alle uddannelsesretninger havde

absolut tilgang af internationale studerende, men ikke alle havde den

samme tilgang. Det betyder, at andelen på mellemlange uddannelser

faldt fra 34,0 pct. til 15,7 pct. på trods af næsten en fordobling i

antallet af internationale studerende. Specielt korte videregående

uddannelser, bachelor og i mindre grad de lange videregående

uddannelser oplevede både en absolut og en relativ fremgang. Det er

dog samlet set klart, at internationale studerende er over-

repræsenteret på især universitetsuddannelserne.

Sammensætningen er noget anderledes mellem internationale og

danske studerende. Der er en langt større andel af de danske

studerende, som læser humaniora, mens de internationale studerende

til gengæld er overrepræsenteret på sundhedsuddannelserne og de

tekniske uddannelser i 1996/97, jf. SAMMENFATNINGSTABEL 2 nedenfor.

Der har været en vis forskydning over tid, der samlet har resulteret i,

at de internationale studerende i 2006/07 var specielt over-

repræsenteret på tekniske og samfundsvidenskabelige uddannelser.

Sammenfatning

6

SAMMENFATNINGSTABEL 1 DANSKE OG INTERNATIONALE STUDERENDE

FORDELT PÅ UDDANNELSESLÆNGDE

Internationale
studerende Danske studerende

 1997 2007 1997 2007

KVU Personer 172 955 12.311 12.827

Pct. 8,8 13,5 7,9 7,3

MVU Personer 660 1113 55.369 62.171

Pct. 34,0 15,7 35,6 35,3

LVU Personer 336 1822 33.704 51.685

Pct. 17,3 25,8 21,7 29,4

Bachelor Personer 661 2857 50.683 45.386

Pct. 34,0 40,4 32,6 25,8

Forsker Personer 115 327 3593 3861

Pct. 5,9 4,6 2,3 2,2

I alt 1944 7074 155.660 175.930
Anm.: 1997 referer til studieåret 1996/97 osv.

Kilde: Egne beregninger.

SAMMENFATNINGSTABEL 2 DANSKE OG INTERNATIONALE STUDERENDE

FORDELT PÅ UDDANNELSESRETNING

Internationale

studerende Danske studerende

 1997 2007 1997 2007

Humaniora Personer 352 1112 62.972 71.374

Pct. 18,1 15,7 40,5 40,6

Naturvidenskabelig Personer 112 463 11.909 12.181

Pct. 5,8 6,5 7,7 6,9

Samfundsvidenskabelig Personer 388 2189 36.403 43.700

Pct. 20,0 30,9 23,4 24,8

Tekniske Personer 570 2112 24.764 25.592

Pct. 29,3 29,9 15,9 14,5

Sundhed Personer 522 1198 19.612 23.083

Pct. 26,9 16,9 12,6 13,1

I alt Personer 1944 7074 155.660 175.930
Anm.: 1997 referer til studieåret 1996/97 osv.

Kilde: Egne beregninger.

Fordelingen af de internationale studerende på de enkelte

uddannelser ligner i nogen grad den for danske studerende.

SAMMENFATNINGSTABEL 3 viser således de 15 mest forekommende

uddannelser for internationale studerende. Der er i høj grad tale om

Sammenfatning

7

mange af de uddannelser, hvor der også er mange danske

studerende, men der er f.eks. også teknisk ph.d.-studerende imellem.

SAMMENFATNINGSTABEL 3 DE 15 MEST FOREKOMMENDE UDDANNELSER

BLANDT INTERNATIONALE STUDERENDE
Uddannelse Pct.

Sygeplejerske 11,6

Cand.merc. 8,0

Civilingeniør 4,7

Bygningskonstruktør 4,6

Læge, kand. 3,4

Pædagog 3,0

Psykologi 2,7

IT, civilingeniør 2,7

Datamatiker 2,6

Teknik, ph.d. 2,4

Markedsføringsøkonom 2,4

Fysioterapeut 2,4
Elektronik-IT,
diplomingeniør 2,1

Elektro, civilingeniør 1,9

Markedsøkonom 1,8
Anm.: Internationale studerende med en afsluttet uddannelse 1997-2004. Tallene i tabellen

angiver den procentuelle andel af alle internationale studerende.

Kilde: Egne beregninger.

En anden måde at få indsigt i, hvor internationalisering af

uddannelserne er størst, er at rangere uddannelserne efter, hvor stor

en andel af alle studerende, som er internationale studerende. Dette

er gjort i SAMMENFATNINGSTABEL 4 nedenfor. Som det også blev antydet

ovenfor, er der mange tekniske og samfundsvidenskabelige

uddannelser imellem, særligt er der mange internationale studerende

på uddannelser som civilingeniør, HA, samfundsfag, og

mejeritekniker.

Sammenfatning

8

SAMMENFATNINGSTABEL 4 UDDANNELSER MED STØRST ANDEL AF

INTERNATIONALE STUDERENDE
Udannelse Pct.

IT, civilingeniør 48,8

HA international business 37,3

Samfundsv. kombination, kand. 29,6

Elektro, civilingeniør 18,6

Mejeritekniker 16,4

Designer, grundudd. 16,3

Kemi, civilingeniør 13,7

Anlæg, civilingeniør 10,2

Teknik, ph.d. 10,1

Klassisk, pædagogisk 10,1
ANM.: Internationale studerende med en afsluttet uddannelse 1997-2004. Der skal mindst

være 100 studerende med afsluttet uddannelsen, for at den medregnes.

Kilde: Egne beregninger.

Genudvandringstilbøjeligheden for internationale studerende inden for

de første to år efter ophør på uddannelsen er i alt 67 pct. set over

hele den belyste periode. Når der opdeles på demografiske

karakteristika, er det tydeligt, at især yngre personer, nordiske

statsborgere, enlige samt personer, der ikke har arbejde under

studiet, har en overtilbøjelighed til at genudvandre, jf.

SAMMENFATNINGSTABEL 5 nedenfor.

Udviklingen over tid forekommer overraskende, idet en svag tendens

til øget udrejse fra 68,4 pct. i 1997 til 73,0 pct. i 2004 kan

observeres. Dette virker specielt overraskende, da perioden er

karakteriseret ved ret gode økonomiske konjunkturer. En mulig

forklaring er, at der generelt har været en stigende tendens blandt

unge studerende til at tage en del af deres uddannelse i udlandet,

uden dog at dette på noget tidspunkt har skyldtes en intention om at

forblive i studielandet. Såfremt disse personer udgør en større og

større andel af de internationale studerende, vil det påvirke udrejse-

tilbøjeligheden opad over tid.

Sammenfatning

9

SAMMENFATNINGSTABEL 5 TILBØJELIGHED TIL GENUDVANDRING,

DEMOGRAFISKE KARAKTERISTIKA, PCT.

Kategori Inddeling Genudvandret efter 2 år

Alder 18-24 79,7

25-34 64,3

35-49 58,6

50-61 50,0

62+ 50,0

Køn Mand 70,0

Kvinde 69,0

Nationalitet Dansk 46,4

Nordisk 77,0

EU/EØS 64,1

Ikke-EU/EØS 60,7

Børn Nej 70,9

Ja 60,7

Civilstatus Enlig 75,9

Gift 55,5

Samboende 61,3

Ægtefælle* Dansk 47,6

Ikke Dansk 64,2

Arbejde under studier Nej 75,4

Ja 56,2

Endt uddannelse 1997 68,4

1998 66,9

1999 65,6

2000 71,2

2001 67,6

2002 69,4

2003 70,1

2004 73,0

Antal observationer 6178
Anm.: *Kun blandt gifte og samboende.Internationale

studerende med end afsluttet uddannelse 1997-2004.

Kilde: Egne beregninger.

Beskæftigelsesfrekvensen blandt internationale studerende, der er

forblevet i Danmark i to år efter ophør på uddannelsen, og som ikke

fortsat er studerende, er på 63 pct., jf. SAMMENFATNINGSTABEL 6

nedenfor. Dette tal er noget lavere end for danske studerende, idet

det blandt denne gruppe er 89 pct., der er i beskæftigelse. Tabellen

viser desuden, at internationale studerende på humanistiske og

sundhedsvidenskabelige uddannelser har haft bedre beskæftigelses-

muligheder end gennemsnittet.

Sammenfatning

10

SAMMENFATNINGSTABEL 6 BESKÆFTIGELSESANDELE 2 ÅR EFTER OPHØR AF

UDDANNELSE FORDELT PÅ UDDANNELSESNIVEAU OG -RETNING, PCT.

Internationale

studerende
Danske

studerende

Uddannelse KVU 53,2 88,0

MVU 72,7 90,8

Bachelor 45,6 80,0

LVU 59,9 88,8

Forsker 67,5 93,4

Retning Humaniora 67,3 87,3

Naturvidenskab 62,4 86,0

Samfundsvidenskab 52,9 89,7

Teknisk 58,1 90,5

Sundhed 77,4 92,8

I alt

62,6 89,1

Antal observationer 1885 252.109
Kilde: Egne beregninger.

Indledning

11

1 Indledning

De videregående uddannelsesinstitutioner, myndigheder og

virksomheder har en fælles interesse i at tiltrække og fastholde

internationale studerende og forskere. Interessen udspringer i en

række forhold. For det første et ønske om at skaffe velkvalificeret

arbejdskraft til Danmark som led i at imødegå flaskehalsproblemer for

medarbejdere med videregående uddannelser. For det andet et ønske

om at tiltrække de klogeste hoveder, så Danmark kan forblive et

konkurrencedygtigt vidensamfund. For det tredje for at kunne afspejle

og begå sig i en stadigt mere forbundet og kulturelt mangfoldig

international videnøkonomi.

På den baggrund udgør internationale studerende i Danmark en

særdeles interessant, let(tere) tilgængelig og indtil nu overset

ressource. Den seneste opgørelse (CIRIUS 2008)1 viser, at antallet af

internationale studerende, der afslutter en hel uddannelse i Danmark,

er vokset fra godt 500 i 2001 til 1.500 i 2006 – svarende til omkring 3

pct. af samtlige studerende, der afsluttede en kort, mellemlang,

bachelor eller lang uddannelse i 2006. En ikke ubetydelig andel i en

tid, hvor en række fagområder oplever mangel på nye, kvalificerede

medarbejdere, og hvor tiltrækning af videnmedarbejdere i stigende

omfang opfattes som et anliggende af central (national) betydning for

de enkelte landes fortsatte økonomiske vækst.

Følgelig er det vigtigt at få belyst, hvilke internationale studerende der

er i Danmark og få svar på en række spørgsmål, som er centrale i

forbindelse med muligheden for at udnytte den ressource, de

internationale studerende er:

- Hvilke internationale studerende kommer til Danmark?

Hvordan er fordelingen på de forskellige uddannelsesretninger

og -typer?

- I hvilket omfang forbliver de internationale studerende i

Danmark – og er der nogle, der har større tilbøjelighed til at

forblive i landet?

1 Notat fra CIRIUS ”Internationale studerendes efterfølgende beskæftigelse i Danmark”, November

2008.

Indledning

12

- Finder de internationale studerende, der bliver i Danmark,

beskæftigelse på lige fod med deres danske studie-

kammerater?

Denne rapport indeholder derfor en analyse af internationale

studerende på videregående uddannelser i Danmark. Definitionen af

internationale studerende følger CIRIUS (2008a, 2008b)2, og der

tages udgangspunkt i de internationale studerende, der var indskrevet

på videregående uddannelser i perioden 1997-2007. Når der

efterfølgende stilles skarpt på studerende med endt uddannelse, ses

der dog kun på de internationale studerende, som var indskrevet i

perioden 1997-2004, og som ikke var indskrevet i perioden 2005-

2007.

Rapporten er struktureret på følgende måde: I afsnit 2 beskrives

definitionen og populationen af internationale studerende. Sammen-

sætningen over tid fra studieåret 1996/97 til 2006/07 på

uddannelsesretning og -længde sammenlignes med den tilsvarende

blandt danske studerende. I afsnit 3 sammenholdes internationale

studerende med danske studerende på alder, køn, nationalitet (for

indvandrere), civilstatus, børn, og arbejde under studier. I afsnit 4

sammenlignes internationale studerende, som bliver i Danmark 2 år

efter endt uddannelse, med dem som er genudvandret. I samme

afsnit undersøges danske og internationale studerendes

beskæftigelsessituation 2 år efter ophør på uddannelsen. Endelig

indeholder et appendiks uddybende tabeller.

2 En international studerende er karakteriseret ved at vedkommende flytter til Danmark for at

studere. CIRIUS 2008a (se fodnote 1). CIRIUS 2008b: ”Mobilitetsstatistik for de videregående

uddannelser 2006/07”, august 2008.

Datagrundlag

13

2 Datagrundlag

I dette afsnit gennemgås datagrundlaget for analysen af

internationale studerende. Som med megen statistik på internationale

vandringer er der også problemer i opgørelserne af internationale

studerende. Det første problem udgøres af selve vandringen. Bliver

den overhovedet registreret? I den nærværende analyse anvendes

Danmarks Statistiks registre,3 som indeholder alle individer indskrevet

på en ordinær uddannelse pr. 1. oktober hvert år. Denne statistik er

ikke 100 pct. dækkende, idet den medfører en overrepræsentation af

lange ophold i forhold til korte ophold. Det skyldes, at det for det

første kræves, at individer skal registreres som bosiddende i

Danmark, og for det andet, at alle korte ophold, som ikke løber hen

over den 1. oktober, er ude af statistikken.4

Det andet problem, man støder på ved studier af indvandringer, er, at

mange oplysninger om indvandrere kun er partielt til stede. Dette

gælder f.eks., hvis ægtefællen/samleveren efterlades i hjemlandet.

Resultatet bliver en vis skævhed i forhold til at sammenligne med

danskere, for hvem der findes bredt dækkede data i registrene.5

Det tredje problem er at skelne mellem de forskellige typer af

indvandrere. OECD og CIRIUS diskuter begrebet internationale

studerende, og vi lægger os her tæt op ad de definitioner, de

anvender. Internationale studerende forstås i denne rapport som:

Personer som flytter til Danmark med det formål at starte på en

uddannelse.

Datagrundlaget

Datagrundlaget for studiet af internationale studerendes situation

efter endt uddannelse er som nævnt ovenfor en række af offentlige

registre. Anvendelsen af disse registre giver en stor fordel, idet der

3 Alternativt kan antallet af vandrere måles ved at se på antal opholdstilladelser, der gives til

studier i Danmark. Denne statistik lider kraftigt under, at opholdstilladelserne dels ikke nødvendigvis

udnyttes og dels ikke behøver at være dækkende for opholdets egentlige karakter. Som tredje kilde

kan uddannelsesstederne bidrage med oplysninger. Enten gennem spørgeskemaer eller anden

statistik. F.eks. har CIRIUS (se fodnote 2) anvendt registreringer af studerende gennem
internationaliseringstaxameteret, som giver uddannelsesinstitutionerne penge i forbindelse med

udvekslingsstuderende. Ordningen er imidlertid ikke udbredt til alle institutioner, og denne

datakilde indeholder desuden kun få supplerende oplysninger om de studerende.

4 Færdiggøres uddannelsen i løbet af året, er den dog med i opgørelsen.
5 Danskere kan også have forbindelser i udlandet, som ikke er registreret, men det problem må

siges at være stort set uden betydning for denne analyse.

Datagrundlag

14

herved opnås en række oplysninger om de individer, vi ønsker at

belyse: Registrene for uddannelser indeholder oplysninger om antallet

af studerende indskrevet ved ordinære uddannelser i Danmark,

herunder dato for påbegyndelse af igangværende uddannelse,

afslutningstidspunkt for højeste fuldførte uddannelse og en

klassifikation af uddannelserne. Uddannelsesregistrene indeholder

derimod ikke oplysninger om de studerendes vandringer. Disse kan

imidlertid findes i vandringsregistret, som indeholder oplysninger om

ind- og udvandringer afgivet af personer i forbindelse med

flyttemeddelelser på folkeregistret. Dertil kommer, at analysen

trækker på den registerbaserede arbejdsmarkedsstatistik,

indkomstskatteregistret og befolkningsregistret, hvor sidstnævnte

kæder personer, som har fælles adresse og/eller familiære relationer,

sammen. Da individerne optræder i registrene med deres

(anonymiserede) cpr-nr., er det muligt at kæde oplysninger i

registrene sammen og danne et rimeligt præcist billede af de

internationale studerendes uddannelse, vandringsadfærd og

beskæftigelsessituation fordelt på en række demografiske og

økonomiske karakteristika.

Der er imidlertid også ulemper ved at anvende registre. For det første

kan analysen kun medtage de personer, som rent faktisk er

registreret. Dette lyder selvindlysende, men f.eks. vil kortere ophold

ikke kræve, at personer oplyser om deres ophold, hvorfor en del

personer kan studere i Danmark uden at optræde i registrene. For det

andet er de registrerede oplysninger ofte meget ufleksible. Vi ønsker

at definere internationale studerende som værende personer, der

vandrer til Danmark med det formål at studere, jf. ovenfor. Imidlertid

fremgår formålet med vandringen ikke af registret.

Det er derfor nødvendigt at udvælge populationen så præcist, at den i

hovedtræk rammer den ønskede ved hjælp af de oplysninger, der

foreligger i registrene. Afgrænsningen af de internationale studerende

er sket ud fra følgende kriterier:

1. De studerende skal være registeret som værende i gang med

en videregående (kort, mellemlang eller lang) uddannelse. I

denne sammenhæng regnes også ph.d.-uddannelsen som en

videregående uddannelse. Studerende på uddannelser indenfor

forsvaret ekskluderes. Denne gruppe tiltrækker meget få

Datagrundlag

15

internationale studerende (2 og 5 personer i studieårene

1996/97 og 2006/07 henholdsvis).

2. Kun studerende, der har fået et cpr-nr. i Danmark, medregnes.

Det betyder, at studerende, der kun har været på et kort

ophold i Danmark, ikke nødvendigvis er med i analysen. Dette

afhænger af, om disse studerende har henvendt sig på

folkeregistret.

3. Personen skal være indvandret i forbindelse med

påbegyndelsen af uddannelsen6 og opholdet i udlandet, som

går forud for indvandringen, skal være af længerevarende

karakter. Formålet hermed er, at der fortrinsvis optræder

personer, som er indvandret med det formål at studere. Derfor

sættes det som krav, at indvandringen højst må være sket 365

dage før påbegyndelse af studiet, og at opholdet i udlandet,

som går forud for studiestart, skal være på mindst 730 dage.

Kravet tilgodeser, at internationale studerende skal/kan bruge

tid til at finde fodfæste inden/efter starten, og kravet er

identisk med CIRIUS (2008a).7 Det sikres også at

udlandsopholdet ikke har midlertidig karakter. Dermed

medregnes personer, der er indvandret som børn, ikke i

analysen, med mindre de har opholdt sig mere end 2 år i

udlandet før studiestart.

4. Personen skal være indvandrer, dvs. personer som er født i

udlandet af forældre, som er udenlandske statsborgere eller

selv født i udlandet. En del af disse indvandrere har faktisk

dansk statsborgerskab. Når disse medtages i analysen, skyldes

det, at disse migrerer for at starte på en uddannelse i

Danmark, samtidig med at deres tilknytning til udlandet må

anses for at være forholdsvis stor.

6 Det skal være indvandring i forbindelse med en igangværende uddannelse. Indvandrere, som

indvandrer for at påbegynde én uddannelse men afbryder den og påbegynder en anden uddannelse,

vil ikke opfylde kriteriet. Undtagelsen er indvandrere, som påbegynder en bacheloruddannelse og

forsætter på den tilsvarende kandidatuddannelse. Disse vil stadig indgå som internationale
studerende i den nærværende analyse.
7 Overensstemmelsen er ikke 100 procent. CIRIUS anvender helårsberegning, mens der her er

anvendt dags beregning. Afrundingen er dermed ikke den samme (se fodnote 2).

Datagrundlag

16

TABEL 2.1 STUDERENDE MED INDVANDRERBAGGRUND VED VIDEREGÅENDE

UDDANNELSER

 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Statistik-
banken 7541 8400 9172 10.078 10.996 11.940 13.608 15.446 17.139 19.188 19.713

Registre

ekskl. Ph.D. 7585 8433 9164 10.064 11.029 12.096 13.530 15.512 17.261 19.344 20.052

Registre inkl.
Ph.D.

forskere 7954 8837 9591 10.546 11.557 12.672 14.110 16.135 17.933 20.103 20.857

International

e studerende
ekskl. Ph.D. 1829 2213 2467 2737 3124 3431 4005 5113 5831 6723 6747

International

e studerende

inkl. Ph.D. 1944 2348 2624 2929 3350 3684 4248 5382 6124 7043 7074

Anm.: Året 1997 angiver studieåret 1996/97 osv.
Kilde: Egne beregninger og statistikbanken.

I TABEL 2.1 ses antallet af studerende med indvandrerbaggrund ved de

videregående uddannelser som opgjort af Danmarks Statistiks

statistikbank i øverste række. I studieåret 1996/97 var antallet 7.541

stigende til 19.713 i studieåret 2006/07. Til sammenligning findes

studerende med indvandrerbaggrund fra registrene, som er anvendt i

analysen, i de efterfølgende rækker. Da statistikbanken ikke

indeholder forskerstuderende (ph.d.), sammenlignes med og uden

forskere. Der er stort set tale om det samme antal studerende med

indvandrerbaggrund.8 Endelig ses i de to sidste rækker, at de

internationale studerende udgør mellem 25 og 34 pct. af de

studerende med indvandrerbaggrund.9

Som illustration for definitionen af internationale studerende anvendes

studieåret 2006/07. Af de 20.857 studerende med

indvandrerbaggrund (jf. TABEL 2.1) mistes 544 som følge af kravet om

at en indvandringshændelse skal være observeret i

vandringsregistret, eller ved at personen uddannes indenfor forsvaret.

Hermed er antallet 20.313.

Af disse er tiden mellem tidspunkterne for start på uddannelse og

indvandring gengivet i FIGUR 2.1. Det ses tydeligt, at det mest

almindelige er at indvandre tæt på studiestart, 0-1 år før, idet dette

gælder næsten 25 pct. af alle. En mindre andel indvandrer 0-1 år

8 En grund hertil kan være, at personer med uoplyst herkomst klassificeres i statistikbanken som

danskere. I registrene er der kun klassificeret efter indvandrerbaggrund, dvs. om personen er født i

udlandet af ikke danske forældre. Men antallet af personen med uoplyst herkomst er ganske lille.
9 Udover kravet, at indvandringen skal ske i forbindelse med studiestart og at det forudgående

udlandsophold skal være længere varende, forsvinder omkring 500 studerende, fordi de ikke har

registreret nogen indvandringsdato, på trods af at de er klassificeret som indvandrere i registret.

Disse udelades af analysen. En mulig årsag er, at indvandringsdato kun haves fra 1973, og at de

indvandrede før 1973. I så fald er de alligevel ikke internationale studerende ud fra den definition,

der anvendes her.

Datagrundlag

17

efter studiestart, ca. 12 pct. De resterende ligger hovedsageligt mere

end 1 år før påbegyndelsen, mens en meget lille del (officielt)

indvandrer, efter at uddannelsen er påbegyndt.

FIGUR 2.1 INDVANDRINGSTIDSPUNKT I FORHOLD TIL PÅBEGYNDELSE AF

VIDEREGÅENDE UDDANNELSE, ÅR

Anm.: Studerende ved en videregående uddannelse i studieåret 2006/07. Den vandrette akse

angiver antal år efter uddannelsesstart at indvandringen fandt sted. For eksempel svarer

søjlen for -2 til andelen af personer, som indvandrede 1-2 år før påbegyndelsen af den
videregående uddannelse.

Kilde: Egne beregninger.

Denne udvælgelse skærer yderligere 12.423 personer, som

indvandrede mere end et år før studiestart, væk. Dermed er antallet

af kandidater 7830. Af disse har 1081 været i Danmark mindst én

gang tidligere end i forbindelse med studiestarten og dermed er det

muligt at fastslå længden af opholdet i udlandet.

0

5

10

15

20

25

30

0

5

10

15

20

25

30

-20 -18 -16 -14 -12 -10 -8 -6 -4 -2 0 2

ProcentProcent

Datagrundlag

18

FIGUR 2.2 LÆNGDEN AF UDLANDSOPHOLD, SOM GÅR FORUD FOR

STUDIESTART.

Anm.: Studerende ved en videregående uddannelse i studieåret 2006/07. Den vandrette akse

angiver antal år i udlandet. For eksempel svarer søjlen for 2 til andelen af personer, som

havde et udlandsophold på mellem 0-2 år.
Kilde: Egne beregninger.

I FIGUR 2.2 er længden for disse angivet. Her ses det at 70 pct. havde

et kort ophold under 2 år. Når disse tages ud fås de 7074 personer,

som er klassificeret ’internationale studerende’ i TABEL 2.1.

Populationen ovenfor kan delvis sammenlignes med populationerne

fra CIRIUS (se fodnote 2). Antallet af internationale studerende i den

nærværende analyse ligger en anelse under antallet fra CIRIUS.

Forskellen skyldes hovedsageligt, at personer med korte

udlandsophold forud for påbegyndelse af den videregående

uddannelse i Danmark er ekskluderet i denne analyse, og i mindre

udstrækning at der kan opstå afrundingsfejl pga. forskelle i, hvilke

enheder et år før studiestart beregnes.

Der findes også andre måder at få uddannelser end gennem en hel

ordinær (videregående) uddannelse. Eksempelvis er det muligt at

følge en videregående uddannelse i et kursusforløb, som f.eks. MBA-

uddannelsen. Ved hjælp af kursistregisteret og vandringsregistret i

Danmark Statistik er det muligt at identificere indvandrede

studerende, som tager en videregående uddannelse via kurser. I alt

er der 7.081 studerende med indvandrerbaggrund, som har taget et

kursus inden for de videregående uddannelser i den her belyste

periode. Ved at sammenkæde oplysningen om kursusstart for det

0

10

20

30

40

50

60

70

80

0

10

20

30

40

50

60

70

80

2 4 6 8 10 12 14 16

ProcentProcent

Datagrundlag

19

første kursus, som den studerende deltog i, med indvandrings-

tidspunktet fås kun 244 internationale studerende. Dermed er de

fleste kursister med indvandrerbaggrund ikke internationale

studerende, som begrebet defineres i denne rapport. Mange

kursusuddannelser er da også tilrettelagt for personer med et job ved

siden af, hvilket kan være en medvirkende årsag til, at der går

længere tid, inden personer med indvandrerbaggrund påbegynder et

kursusforløb. Som følge af det meget knappe materiale er det valgt at

se bort fra denne gruppe i det efterfølgende.

Internationale studerende på uddannelseslængde og -retning

Valg af uddannelseslængde og -retning over tid for de internationale

studerende sammenlignes med de danske studerende i de følgende

tabeller. Antallet af internationale studerende blev mere end tredoblet

i løbet af perioden 1997 til 2007 (jf. TABEL 2.2).

TABEL 2.2 DANSKE OG INTERNATIONALE STUDERENDE FORDELT PÅ

UDDANNELSESLÆNGDE

Internationale

studerende

Danske

studerende

 1997 2007 1997 2007

KVU Personer 172 955 12.311 12.827

Pct. 8,8 13,5 7,9 7,3

MVU Personer 660 1113 55.369 62.171

Pct. 34,0 15,7 35,6 35,3

Bachelor Personer 336 1822 33.704 51.685

Pct. 17,3 25,8 21,7 29,4

LVU Personer 661 2857 50.683 45.386

Pct. 34,0 40,4 32,6 25,8

Ph.D. Personer 115 327 3593 3861

Pct. 5,9 4,6 2,3 2,2

I alt Personer 1944 7074 155.660 175.930
Anm.: 1997 referer til studieåret 1996/97 osv. KVU star for kortere videregående

uddannelse og svarer til erhvervsakademiuddannelser. MVU er mellemlange

videregående uddannelser og svarer til professionsbacheloruddannelsen. LVU er

lange videregående uddannelser og svarer til kandidat uddannelsen på universitet

eller lignende.
Kilde: Egne beregninger.

Alle uddannelser havde en forøget tilgang af studerende, men ikke

alle havde den samme tilgang. Det betyder, at andelen på

Datagrundlag

20

mellemlange uddannelser10 faldt fra 34,0 pct. til 15,7 pct. på trods af

næsten en fordobling i antallet af internationale studerende. Specielt

korte videregående uddannelser11, bachelor og i mindre grad de lange

videregående uddannelser oplevede både en absolut og en relativ

fremgang.

I studieåret 1996/97 var fordelingen af danske og internationale

studerende ikke meget forskellig. Der var en lidt større andel af ph.d.-

studerende og studerende på lange videregående uddannelser hos de

internationale studerende. Frem til studieåret 2006/07 er der

imidlertid sket en forskydning af de studerende. Der er en større

andel af internationale studerende, som findes på de lange

videregående uddannelser, mens andelen er faldet for danskerne.

Specielt fremstår faldet hos de lange uddannelser, når det bemærkes,

at der er langt flere på bachelor uddannelsen, som stadig

hovedsageligt er forberedende til den lange videregående uddannelse

i Danmark. Dette fald skyldes, at ikke alle uddannelsesretninger i

starten af perioden var overgået til bachelor-uddannelser. En anden af

grundene er naturligvis, at en langt større del af de danske

studerende selv tager ud for at studere.12

Antallet af og fordelingen på retning for internationale og danske

studerende er gengivet i TABEL 2.3. Alle retninger har forøget antallet

af internationale studerende absolut set, men kun samfundsvidenskab

har haft en fremgang i det relative antal af internationale studerende.

Denne relative fremgang er sket på bekostning af især humaniora og

sundhed. For det tekniske og naturvidenskabelige uddannelser er der

tale om en situation, der er tæt på status quo, dvs. mere end en

tredobling i antallet af internationale studerende, men en nogenlunde

ensartet andel.

10 Mellemlange uddannelser er en gruppe af uddannelser med typisk længde af 3-4 år. I 2008 var

de mest typiske uddannelser: Pædagog, folkeskolelærer, sygeplejerske, socialrådgiver,

bygningskonstruktør, og fysioterapeut (kilde: www.statistikbanken.dk).
11 Korte videregående uddannelser er en gruppe af uddannelser med typisk længde af 2 år. I 2008

var de mest typiske uddannelser: Markedsføringsøkonom, finansøkonom, multimediedesigner, IT,

designteknolog, og politi (kilde: www.statistikbanken.dk).
12 Dette er i hvert fald tilfældet for størstedelen af den belyste periode.

Datagrundlag

21

TABEL 2.3 DANSKE OG INTERNATIONALE STUDERENDE FORDELT PÅ

UDDANNELSESRETNING

Internationale

studerende
Danske

studerende

 1997 2007 1997 2007

Humaniora Personer 352 1112 62.972 71.374

Pct. 18,1 15,7 40,5 40,6

Naturvidenskabelig Personer 112 463 11.909 12.181

Pct. 5,8 6,5 7,7 6,9

Samfundsvidenskabelig Personer 388 2189 36.403 43.700

Pct. 20,0 30,9 23,4 24,8

Tekniske uddannelser Personer 570 2112 24.764 25.592

Pct. 29,3 29,9 15,9 14,5

Sundhed Personer 522 1198 19.612 23.083

Pct. 26,9 16,9 12,6 13,1

I alt Personer 1944 7074 155.660 175.930
Anm.: Se TABEL 2.2.
Kilde: Egne beregninger.

Sammensætningen er noget anderledes mellem internationale og

danske studerende. Der er en langt større andel af de danske

studerende, som læser humaniora, mens de internationale studerende

til gengæld er overrepræsenteret på sundhedsuddannelserne og de

tekniske uddannelser i 1996/97. For de danske studerende har der

ikke været store forskydninger over tid, dog har der været et fald

blandt de tekniske uddannelser på 1,4 pct. point. Forskydningerne

betyder, at de internationale studerende i 2006/07 var specielt over-

repræsenteret på tekniske og samfundsvidenskabelige uddannelser.

Udviklingen er naturligvis interessant med henblik på fastholdelse. For

det første er sundhed et område, hvor der har været stor mangel på

personale i de senere år, og et andet område, hvor virksomhederne

har ønsket flere uddannede, er de naturvidenskabelige, tekniske og

dele af de samfundsvidenskabelige uddannelser.

I TABEL 2.4 kan den relative udvikling over tid følges for internationale

og danske studerende på retning og længde af uddannelse. Den

relative tilbagegang for sundhed hos de internationale studerende er

specielt indenfor mellemlange uddannelser, fra 17,7 pct. til 3,9 pct.,

dog modvirket af en relativ fremgang for bachelorer under sundhed.

Den relative fremgang for de samfundsvidenskabelige retninger er

specielt på de lange videregående uddannelser.

Datagrundlag

22

TABEL 2.4 DANSKE OG INTERNATIONALE STUDERENDES FORDELING PÅ

UDDANNELSESLÆNGDE OG -RETNING, PCT. AF ALLE

 KVU MVU Bachelor LVU Ph.D.

Internationale studerende , 1997

Humaniora 1,1 6,5 5,0 5,0 0,5

Naturvidenskab 0,0 0,0 1,6 2,6 1,6

Samfundsvidenskab 3,1 1,2 9,2 5,8 0,6

Tekniske uddannelser 4,6 8,6 1,1 12,6 2,4

Sundhed 0,0 17,7 0,4 8,0 0,8

Internationale studerende , 2007

Humaniora 4,2 2,4 4,9 3,8 0,6

Naturvidenskab 0,0 0,0 2,1 3,4 1,1

Samfundsvidenskab 8,0 1,0 7,6 14,3 0,1

Tekniske uddannelser 1,2 8,5 5,0 12,7 2,4

Sundhed 0,1 3,9 6,3 6,3 0,4

Danske studerende, 1997

Humaniora 0,8 20,9 8,3 10,1 0,4

Naturvidenskab 0,0 0,0 2,8 4,4 0,4

Samfundsvidenskab 3,4 1,2 9,8 8,7 0,3

Tekniske uddannelser 3,4 5,5 0,7 5,7 0,6

Sundhed 0,3 8,0 0,0 3,7 0,6

Danske studerende, 2007

Humaniora 1,0 20,0 10,4 8,9 0,3

Naturvidenskab 0,0 0,0 3,9 2,7 0,4

Samfundsvidenskab 3,3 1,8 10,7 8,8 0,2

Tekniske uddannelser 2,6 5,8 2,7 2,9 0,6

Sundhed 0,5 7,7 1,8 2,6 0,6
Anm.: Tallene i tabellen angiver pct. af alle hhv. danske og

internationale studerende i det pågældende studieår.

Kilde: Egne beregninger.

Beskrivende statistik

23

3 Beskrivende statistik

Nedenfor følger en række beskrivende tabeller for de internationale

studerende på de videregående uddannelser, som ikke længere

studerer på en videregående uddannelse i 2005-2007. Da længden på

uddannelsen er meget forskellig, indgår hver person kun én gang med

det sidste år, de er studerende ved en videregående uddannelse i

perioden 1997-2004.

Datasættet indeholder med de ovennævnte afgrænsninger i alt 6178

personer, som på et eller andet tidspunkt i perioden 1997-2004 var

klassificeret som international studerende iflg. vores definition og i

perioden 2005-07 ikke længere var indskrevet på en videregående

uddannelse. Datasættet indeholder dermed alle internationale

studerende i perioden, som enten har færdiggjort en uddannelse eller

er rejst ud af landet igen – eller begge dele, men det indeholder ikke

de, der fortsat var studerende i 2005-07.

Fordelingen på uddannelseslængde og -retning kan ses af TABEL 3.1

og TABEL 3.2. Fordelingen adskiller sig fra forrige kapitel. Det er ikke

overraskende, at der her er flere på de korte videregående

uddannelser og på de mellemlange uddannelser, fordi datasættet

indeholder personer, som har afsluttet uddannelsen. Antallet af

bacheloruddannede er imidlertid faldet, da de fleste bachelorer

forsætter på kandidatdelen og dermed opnår en lang videregående

uddannelse. Det giver færre bachelorer men flere med en lang

videregående uddannelse.

TABEL 3.1 UDDANNELSESLÆNGDE, PCT.

 Internationale studerende
Danske
studerende

 Dansk Nordisk EU/EØS

Ikke-

EU/EØS

KVU 9,7 10,4 9,0 20,8 16,9

MVU 23,2 40,9 22,5 11,5 45,1

Bachelor 20,6 13,0 17,9 3,5 6,7

LVU 43,5 34,7 32,3 50,6 28,6

Ph.D. 3,0 1,1 18,3 13,7 2,6

I alt 267 3411 765 1735 265.078
Anm.: Opgjort i året for ophør af videregående uddannelse og senest 2004. ”Nordisk”

betyder øvrige nordiske lande, ekskl. Danmark, og ”EU/EØS” betyder øvrige

EU/EØS-lande ekskl. Norden.

Kilde: Egne beregninger.

Beskrivende statistik

24

De forskellige nationaliteter er fordelt forskelligt på uddannelserne.

Studerende med nordisk statsborgerskab (inkl. dansk13) ligner i

højere grad de danske studerende. Der er en tendens mod, at flere

har været indskrevet på bachelor og lange videregående uddannelser.

Denne tendens er imidlertid meget kraftigere for EU/EØS og ikke-

EU/EØS statsborgere. Mange EU/EØS statsborgere er bachelor-

studerende uden at forsætte til lange videregående uddannelser,

mens ikke-EU/EØS er overrepræsenteret blandt lange videregående

uddannelser. Både EU/EØS og ikke-EU/EØS er overrepræsenteret, når

der sammenlignes på andelen med ph.d.-studiebaggrund.

De internationale studerende er fordelt med knap 27 pct. på

samfundsvidenskab, godt 29 pct. på tekniske uddannelser, ca. 21 pct.

på sundhedsuddannelser og 16 pct. på humanistiske uddannelser,

mens ca. 6 pct. er på naturvidenskabelige uddannelser. Dette er en

noget andet fordeling end for danske studerende, idet internationale

studerende er klart overrepræsenteret på de samfundsvidenskabelige,

sundheds uddannelser og de tekniske uddannelser, mens de er klart

underrepræsenteret på de humanistiske uddannelser – hvilket også

sås i afsnit 2.

TABEL 3.2 UDDANNELSESRETNING, PCT.

 Internationale studerende
Danske
studerende

 Dansk Nordisk EU/EØS
Ikke-

EU/EØS

Humaniora 26,2 17,2 30,6 6,6 41,2

Naturvidenskab 6,7 2,9 10,3 11,3 4,4

Samfundsvidenskab 24,7 23,4 20,8 38,2 22,7

Tekniske 21,7 22,7 34,6 39,1 18,3

Sundhed 20,6 33,8 3,7 4,8 13,4

Antal 267 3411 765 1735 265.078
Anm.: Se TABEL 3.1.

Kilde: Egne beregninger.

En dekomponering på nationalitet er foretaget i TABEL 3.2. De nordiske

studerende (atter inkl. de ’danske’) er i høj grad repræsenteret på

sundhedsuddannelserne. EU/EØS statsborgere er overrepræsenteret

på tekniske og naturvidenskabelige uddannelser. Ikke-EU/EØS

13 En lille del, 4,6 pct., af de internationale studerende har dansk statsborgerskab. Hverken OECD

eller CIRIUS omtaler statsborgerskab i deres definition. På den ene side er det klart at disse

personer har formentligt et tættere forhold til Danmark end de øvrige internationale studerende,

men på den anden side har de ikke danske forældre og er født i udlandet, samt har boet mere end 2

år i udlandet før studiestart. Hvilket gør dem internationale.

Beskrivende statistik

25

studerende er koncentreret meget kraftigt i tekniske uddannelser,

samfundsvidenskabelige og naturvidenskabelige uddannelser.

Et lidt mere detaljeret billede af de mest betydende uddannelser er

vist i TABEL 3.3. Mange af disse uddannelser er også blandt de mest

almindelige blandt danskere: Sygeplejerske, datamatiker, cand.

merc., civilingeniør, læge, fysioterapeut og markedsføringsøkonom.

De internationale studerende udgør derfor ikke nødvendigvis en stor

andel af alle studerende på disse uddannelser.

TABEL 3.3 DE 15 MEST FOREKOMMENDE UDDANNELSER BLANDT

INTERNATIONALE STUDERENDE

Uddannelse Pct.

Sygeplejerske

11,6

Cand.merc.

8,0

Civilingeniør, uden nærm. ang.

4,7

Bygningskonstruktør

4,6

Læge, kand.

3,4

Pædagog

3,0

Psykologi

2,7

IT, civilingeniør

2,7

Datamatiker

2,6

Teknik, ph.d.

2,4

Markedsføringsøkonom

2,4

Fysioterapeut

2,4

Elektronik-IT, diplomingeniør

2,1

Elektro, civilingeniør

1,9

Markedsøkonom 1,8
Anm.: Se TABEL 3.1. Tallene i tabellen angiver den procentuelle

andel af alle internationale studerende.

Kilde: Egne beregninger.

Derfor er en anden måde at få indsigt i, hvor internationalisering af

uddannelserne er størst, er at rangere uddannelserne efter, hvor stor

en andel af alle studerende, som er internationale studerende. Dette

er gjort i TABEL 3.4.

Beskrivende statistik

26

TABEL 3.4 UDDANNELSER MED STØRST ANDEL AF INTERNATIONALE

STUDERENDE

Uddannelse Pct.

IT, civilingeniør

48,8

HA international business

37,3

Samfundsv. kombination, kand.

29,6

Elektro, civilingeniør

18,6

Mejeritekniker

16,4

Designer, grundudd.

16,3

Kemi, civilingeniør

13,7

Anlæg, civilingeniør

10,2

Teknik, ph.d.

10,1

Klassisk, pædagogisk 10,1
Anm.: Se TABEL 3.1. Der skal mindst være 100

studerende med afsluttet uddannelse for at

undgå for stor usikkerhed i andelen.
Kilde: Egne beregninger.

Det er specielt civilingeniør uddannelserne, IT, kemi og anlæg, som

har en stor andel internationale studerende på ca. 49, 14 og 10

procent henholdsvis. Men også HA international business har en høj

andel på hele 44 procent. Nogle af uddannelserne i TABEL 3.3 er ikke

længere med i opgørelsen i TABEL 3.4, fordi de internationale

studerende er en lille del af det samlede antal studerende. I

forbindelse med andele af internationale studerende på specifikke

uddannelser spiller det en væsentlig rolle om fag udbydes

eksempelvis på engelsk. Specielt nogle mellemlange og korte

videregående uddannelser vil have meget få eller ingen internationale

studerende pga. sprogbarrierer.

TABEL 3.5 nedenfor viser den demografiske sammensætning af danske

og internationale studerende. De internationale studerende er en del

yngre end deres danske fæller. Det kan der være flere grunde til. For

det første ved vi kun lidt om de studerende, som kun tager en del af

uddannelsen i Danmark. Det kan eksempelvis være, at de tager den

første del af uddannelsen i Danmark og afslutter resten i hjemlandet.

Eller tager de til Danmark for at tage den senere del? Hvad end de

gør, vil det påvirke den gennemsnitlige alder blandt de studerende, og

det gælder uanset, om vi måler på første eller sidste studieår.

For det andet er det velkendt fra studier af mobilitet, at yngre er mere

mobile end ældre, blandt andet fordi de endnu ikke har stiftet familie.

Der er lige mange kvinder og mænd blandt de internationale

studerende. Andelen af kvinder blandt danske studerende er dog

Beskrivende statistik

27

højere end for internationale studerende. I studier af mobilitet er der

ikke påvist den store kønsforskel i vandringstilbøjelighed, men der er

en tendens til, at mænd er mere mobile i forbindelse med

karriere/job, og uddannelse er en komponent af dette.

TABEL 3.5 DEMOGRAFISK SAMMENSÆTNING AF DANSKE OG

INTERNATIONALE STUDERENDE, PCT.

Kategori Inddeling
Internationale

studerende
Danske

studerende

Alder 18-24 36,8 22,9

25-34 55,1 60,0

35-49 7,7 14,8

50-61 0,3 2,0

62+ 0,0 0,3

Køn Mand 48,7 42,7

Kvinde 51,3 57,3

Nationalitet Dansk 4,3 -

Nordisk 55,2 -

EU/EØS 12,4 -

Ikke-EU/EØS 28,1 -

Børn Nej 86,3 76,0

Ja 13,7 24,0

Civilstatus Enlig 63,2 47,0

Gift 17,5 21,1

Samboende 19,3 32,0

Ægtefælle* Dansk 34,2 97,1

Ikke Dansk 65,8 2,9

Arbejde under studier Nej 69,4 43,6

Ja 30,6 56,4

Antal 6178 265.078
Anm.: Studerende har ’Arbejde under studier’, hvis lønindkomsten

året før ophør af uddannelse overstiger 30,000 kroner. * Blandt

gifte eller samlevende studerende.
Kilde: Egne beregninger.

De internationale studerendes nationalitet14 er hovedsageligt nordisk

efterfulgt af ikke-EU/EØS-nationaliteter. Det er næppe overraskende,

at de fleste er nordiske: aftaler, kultur, historiske bånd, og kort

distance peger alle i den samme retning. Et overblik over de

14 Af de internationale studerende har hele 13,6 pct. dansk statsborgerskab. I definitionen er der

ikke skelnet til statsborgerskab, men udelukkende til om personen har indvandrer baggrund og

hændelsen for indvandring sker 365 dage indenfor studiestart. Indvandrer baggrund kræver at

personen er født i udlandet af forældre, som ikke er danske statsborgere, eller forældre, som er født

i udlandet (hvis oplysningen på en eller begge forældre eksisterer). Hvis der ikke findes oplysninger

på nogen af forældrene og personen er født i udlandet, er vedkommende også indvandrer (kilde:

dokumentation til IETYPE i TIMES (Danmarks Statistik)). De er medtaget her fordi de formodentlig

har en stærk tilknytning til udlandet. Det er endvidere konstateret at det ikke er grønlændere eller

færinger, som har dansk statsborgerskab, da opholdslandet før indrejse kun for en meget lille dels

vedkommende er Grønland og Færøerne.

Beskrivende statistik

28

væsentligste nationaliteter blandt ikke-EU/EØS-landene kan ses i

TABEL 3.6. Bemærk, at der heriblandt indgår nuværende EU-lande,

som f.eks. Polen. Da de studerende, som analyseres her, skal have

været på en videregående uddannelse på et tidspunkt i perioden

1997-2004, indgår de 10 lande, som blev medlemmer i 2004, og de 2

som blev det i 2007, ikke som EU-lande i vores opgørelse. Hele 25

pct. af de studerende uden for EU/EØS kommer fra Kina, mens knap 9

pct. er fra USA. Herefter kommer på listen en række østeuropæiske

lande, angelsaksiske, og folkerige lande.

TABEL 3.6 VÆSENTLIGSTE IKKE-EU/EØS NATIONALITETER

Nationalitet Pct.

Kina

25,2

USA

8,5

Polen

7,5

Litauen

6,1

Bosnien-Herzegovina

4,5

Ghana

3,5

Pakistan

3,3

Rusland

2,5

Canada

2,1

Rumænien

1,6

Indien

1,6

Malaysia

1,5

Cameroun

1,4

Tyrkiet

1,4

Brasilien 1,3
Anm.: Se TABEL 3.1.

Kilde: Egne beregninger.

Fra EU/EØS er det specielt tyskere (45 pct.), som kommer. Fra de

nordiske lande er nordmændene (55 pct.) dominerende.

Vender vi tilbage til TABEL 3.5, kan det også her ses, at børn og

civilstatus er en del af livscyklussen. Hvad angår de internationale

studerende, er det derfor næppe overraskende, at de har færre børn

og i højere grad er enlige end danske studerende, da de også er

yngre. Omkring 60 pct. er enlige mod under 50 pct. blandt danske

studerende, mere end 80 pct. har ingen børn sammenlignet med ca.

75 pct. for de danske studerende. De internationale studerende kan

imidlertid have efterladt ægtefælle, partner eller børn i hjemlandet,

hvilket ikke kan ses i de her anvendte datakilder. For internationale

studerende er ægteskab relativt mere udbredt end samlivsformen

Beskrivende statistik

29

”samlevende” end for danskere. Det at være samlevende, men ikke

gift, er da også i høj grad en nordeuropæisk livsform.

Blandt de samlevende og gifte er der ikke overraskende langt flere,

der har en partner med en ikke-dansk nationalitet end for de danske

studerende. Ikke desto mindre har 34 pct. en dansk partner. Netop

disse relationer kan både øge og hindre mobilitet afhængig af udfaldet

af forhandlinger imellem parterne. Traditionelt set har mange

personer en præference for at forbruge i sit hjemland, dette skal så

sættes over for, at husstandsindkomsten kan variere afhængigt af,

hvor parret vælger bopæl. Også sproghensyn er formodentlig meget

væsentlige i beslutningen om, hvor et internationalt par skal bosætte

sig.

Mange studerende supplerer deres SU med et arbejde under

studierne, enten i de lange sommerferier eller som et bijob under

studierne. For de danske studerende er det flertallet (ca. 56 pct.),

som har en lønindtægt på mindst 30.000 kr. om året ved siden af.

Anvendes den samme definition for de internationale studerende, er

det omkring en tredjedel, som har ’arbejde under studier’.

Status 2 år efter

30

4 Status 2 år efter

Dette afsnits emne er de internationale studerendes status 2 år efter,

at de er ophørt på uddannelsen.

Status for de studerende kan opdeles på en række niveauer. For det

første er det selvfølgelig interessant helt grundlæggende, om de

studerende er blevet i Danmark, eller om de er rejst ud af landet igen.

Herudover er det interessant, hvad de individer, der fortsat opholder

sig i Danmark, laver 2 år efter.

Varighedsafhængighed

Det er en klar forsimpling at fokusere på status 2 år efter, da udfaldet

kan være anderledes 1 år efter eller 5 år efter endt uddannelse.

Derfor skal varigheden af internationale studerendes ophold

analyseret over en længere periode beskrives.

For at fange noget af effekten over tid fokuseres først på

internationale studerende på en videregående uddannelse i studieåret

1996/97 og deres udrejsesandsynlighed over tid. Det er mest

almindeligt at fokusere på den betingede udrejsesandsynlighed, som

er sandsynligheden for udrejse betinget på, at man ikke er rejst

tidligere. Den første figur nedenfor, FIGUR 4.1, viser, at efter

studiestart er der en lille positiv sandsynlighed for at rejse ud, som er

stigende over de første par år. Det kunne tyde på, at når tidspunktet

for afslutning af uddannelsen kommer, øger det sandsynligheden for

at udrejse. Efter 4 år falder sandsynligheden for udrejse og er

konstant faldende herefter. En faldende betinget sandsynlighed er et

velkendt empirisk fænomen og kaldes negativ varighedsafhængighed.

Jo længere en international studerende har opholdt sig i landet, desto

mindre sandsynlighed er der for, at vedkommende rejser ud igen.

Status 2 år efter

31

FIGUR 4.1 SANDSYNLIGHED FOR UDREJSE FRA STUDIESTART FOR

STUDERENDE INDSKREVET VED VIDEREGÅENDE UDDANNELSER I 1997

Anm.: Populationen er internationale studerende indskrevet ved en videregående uddannelse i

1997. Antal observationer er 1909. 35 mistes som følge af negativ varighed. 546 bliver

så længe at ingen udrejse dato er registreret.

Kilde: Egne beregninger.

Nogle få internationale studerende har mange ind- og udvandringer

omkring studiestart. Analysen her er baseret på hændelsen tættest på

studiestart. I FIGUR 4.1 er der 35 personer, som er udvandret inden

studiestart, og dermed har negativ varighed. De 35 kan være

genindvandret senere for at gå på uddannelsen.

Den næste figur, FIGUR 4.2, fokuserer på udrejse efter afslutning af

uddannelsen. Da den eksakte dato for afslutning (afbrudt eller fuldført

uddannelse) ikke er i datasættet15, antages det at uddannelsen

afsluttedes 1. oktober året før svarende til registrets

opgørelsestidspunkt for uddannelse. Men da registret medtager

afsluttede uddannelser kan afslutningstidspunktet lige såvel være

inden den 1. oktober som efter. Af de 1944 internationale studerende

er det 1726, som har en udrejse hændelse efter den 1. oktober det

sidste år, de er observeret på deres videregående uddannelse. Disse

medtages i analysen nedenfor på trods af, at de kan være fortsat med

at studere i et andet land – endt uddannelse skal altså i dette afsnit

forstås som ophør af uddannelse i Danmark.

15 For de studerende, som bliver i Danmark efter endt uddannelse, findes den eksakte dato for en

fuldført uddannelse.

0

0,05

0,1

0,15

0,2

0,25

0

0,05

0,1

0,15

0,2

0,25

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

RateRate

Status 2 år efter

32

FIGUR 4.2 SANDSYNLIGHED FOR UDREJSE FRA ENDT UDDANNELSE.

Anm.: Populationen er internationale studerende indskrevet ved en videregående uddannelse i

1997. Antal observationer er 1726. 218 mistes som følge af negativ varighed. Og 545

bliver så længe at ingen udrejse dato er registreret.

Kilde: Egne beregninger.

Efter endt uddannelse rejser yderligere godt 40 pct. indenfor det

første år og af de resterende yderligere ca. 27 pct. inden to år efter

endt uddannelse af 1997-årgangen på videregående uddannelser.

Efter de to år er sandsynligheden yderligere faldende. Den konstant

faldende sandsynlighed er ensbetydende med negativ

varighedsafhængighed. Af de 1944 indskrevet i 1997 på en

videregående uddannelser vil ca. 40 pct. være i Danmark 2 år efter

endt uddannelse.

Tilbøjelighed til hjemrejse

Nedenfor vises tilbøjeligheden til udrejse for en række kategorier af

internationale studerende. Overordnet var 69,5 pct. af de

internationale studerende, der blev observeret i 1997-2004 og som

ophørte på en videregående uddannelse, udvandret igen to år senere.

Det er dette tal, opgørelserne i tabellerne nedenfor skal sammenlignes

med. Det ses af TABEL 4.1, at det specielt er studerende på

bacheloruddannelserne og de lange og mellemlange videregående

uddannelser, der er genudvandret. Ser man på uddannelsesretningen,

er det især naturvidenskab, samfundsvidenskab og sundhed, som

oplever den største udrejsetilbøjelighed, mens internationale

studerende på de korte videregående uddannelser og humaniora og

tekniske uddannelser har størst sandsynlighed for at være i Danmark

efter 2 år.

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

RateRate

Status 2 år efter

33

TABEL 4.1 TILBØJELIGHED TIL GENUDVANDRING, PCT.

Kategori Inddeling Genudvandret 2 år efter

Uddannelse KVU 63,2

MVU 68,7

Bachelor 83,6

LVU 69,7

Ph.D. 60,6

Retning Humaniora 67,8

Naturvidenskab 76,3

Samfundsvidenskab 71,1

Teknisk 66,9

Sundhed 70,2

I alt

69,5

Antal observationer 6.178
Kilde: Egne beregninger.

TABEL 4.2 nedenfor viser genudvandringstilbøjeligheden efter to år

fordelt på demografiske kategorier. De studerende, der er 18-24 år,

har haft en klar overtilbøjelighed, mens der ikke er nogen umiddelbar

forskel mellem kønnene.

Det er tydeligt, at genudvandringstilbøjeligheden er klart størst for

nordiske studerende, jf. TABEL 4.2. Dette er måske lidt overraskende,

idet disse alt andet lige burde have lettere ved at få fodfæste på det

danske arbejdsmarked. Det kan tyde på, at nordiske studerende i

højere grad end andre bruger det danske uddannelsessystem til at

opnå uddannelser, de gerne vil anvende i hjemlandet, samtidig med

at uddannelsen er gratis for nordiske studerende. Genudvandringen

for de øvrige landegrupper ligger under gennemsnittet.

Enlige og personer uden børn genudvandrer over gennemsnittet. Og

er ægtefællen ikke-dansk øger det også sandsynligheden for at

genudvandre. Endelig er arbejde under studier med til at øge

sandsynligheden for, at den internationale studerende bliver i

Danmark.

Status 2 år efter

34

TABEL 4.2 TILBØJELIGHED TIL GENUDVANDRING, DEMOGRAFISKE

KARAKTERISTIKA, PCT.

Kategori Inddeling Genudvandret efter 2 år

Alder 18-24 79,7

25-34 64,3

35-49 58,6

50-61 50,0

62+ 50,0

Køn Mand 70,0

Kvinde 69,0

Nationalitet Dansk 46,4

Nordisk 77,0

EU/EØS 64,1

Ikke-EU/EØS 60,7

Børn Nej 70,9

Ja 60,7

Civilstatus Enlig 75,9

Gift 55,5

Samboende 61,3

Ægtefælle* Dansk 47,6

Ikke Dansk 64,2

Arbejde under studier Nej 75,4

Ja 56,2

Endt uddannelse 1997 68,4

1998 66,9

1999 65,6

2000 71,2

2001 67,6

2002 69,4

2003 70,1

2004 73,0

Antal observationer 6.178
Anm.: *Kun blandt gifte og samboende.
Kilde: Egne beregninger.

Udviklingen over tid i TABEL 4.2 forekommer overraskende, idet en

svag tendens til øget udrejse fra 68,4 pct. i 1997 til 73,0 pct. i 2004

kan observeres. Dette virker specielt overraskende, da perioden er

karakteriseret ved en højkonjunktur med et lille tilbageslag omkring

2001. En højkonjunktur burde alt andet lige få en større andel af

internationale studerende til at blive i Danmark. Hvis der er færre,

som afslutter en uddannelse i Danmark over tid, kan det dog være

medvirkende til at forklare at hjemrejsetilbøjeligheden har været

stigende. Et parallelt argument er, at der generelt har været en

stigende tendens blandt unge studerende til at tage en del af deres

uddannelse i udlandet, uden dog at dette på noget tidspunkt har

Status 2 år efter

35

skyldtes en intention om at forblive i studielandet. Såfremt disse

personer udgør en større og større andel af de internationale

studerende, vil det også påvirke udrejsetilbøjeligheden opad.

Den endimensionelle analyse kan udvides til en flerdimensional

analyse i en statistisk model. Her kan hver enkelt karakteristikas

betydning for genudvandringsbeslutningen vurderes givet de øvrige

karakteristika. Det gøres her i en normalfordelt sandsynlighedsmodel

(probit). Modellen estimerer den enkeltes sandsynlighed for at rejse

ud igen inden 2 år efter endt uddannelse, hvorfor et negativ

parameterestimat betyder en højere sandsynlighed for at blive.

Analysen i TABEL 4.3 bekræfter overordnet det tidligere billede fra den

endimensionelle analyse. Mange af sammenhængene er også statiske

signifikante. Mænd synes at have en signifikant højere hjemrejse

tilbøjelighed, hvilket ikke var klart før. Men forskellen er kun 2 pct.

point for reference personen, jf. den marginale sandsynlighed. Ph.D.-

uddannede har en signifikant højere udrejse sandsynlighed, hvilket

ikke sås før, da der ikke var kontrolleret for f.eks. alder. Normalt vil

børn være betydende med en lavere udrejse sandsynlighed. Fortegnet

er da også korrekt, men resultatet er lidt overraskende insignifikant.

Udviklingen over tid er stadig væsentlig. Flere og flere internationale

studerende rejser ud igen efter end uddannelse. Det har altså ikke

været sammensætningseffekter på uddannelse længde og retning

eller nogle af de andre forhold, som kunne forklare dette.

Status 2 år efter

36

TABEL 4.3 PROBITNALYSE AF HJEMREJSESANDSYNLIGHEDEN

Variabel Kategori Estimat

Standard
fejl på

estimat

Marginal
sandsynlig-

hed

Konstant

1,00 0,08
 Alder [18-24] - - -

25-34 -0,37 0,04 -0,11

35-49 -0,40 0,08 -0,12

50-61 -0,59 0,32 -0,18

62+ -0,60 1,05 -0,19

Køn Mand 0,08 0,04 0,02

[Kvinde] - - -

Nationalitet Dansk -0,85 0,09 -0,28

[Nordisk] - - -

EU/EØS -0,60 0,06 -0,19

Ikke-EU/EØS -0,59 0,05 -0,18

Børn Ja -0,05 0,06 -0,01

[Nej] - - -

Civilstatus Gift -0,54 0,07 -0,17

Samboende -0,65 0,06 -0,20

[Enlig] - - -

Ægtefælle* Ikke dansk 0,30 0,06 0,10

[Dansk eller enlig] - - -

Arbejde under
studier Nej 0,46 0,04 0,09

[Ja] - - -

Uddannelse KVU -0,28 0,06 -0,08

MVU -0,06 0,05 -0,02

Bachelor 0,28 0,07 0,06

[LVU] - - -

Ph.D. 0,29 0,08 0,06

Retning Humaniora -0,05 0,06 -0,01

Natur 0,27 0,09 0,06

Samfund 0,11 0,07 0,03

Teknik 0,01 0,06 0,00

[Sundhed] - - -

Endt udd. 1997 -0,37 0,08 -0,11

1998 -0,29 0,07 -0,08

1999 -0,26 0,07 -0,07

2000 -0,10 0,07 -0,03

2001 -0,20 0,06 -0,05

2002 -0,12 0,06 -0,03

2003 -0,14 0,06 -0,04

[2004] - - -

Antal observationer 6.178
Anm.: Referencen er en 18-24-årig kvinde, som er single uden børn, med nordisk nationalitet,

lang sundhedsvidenskabelig uddannelse med arbejde under studier. Den marginale

sandsynlighed er i forhold til reference personen. * Den marginale effekt for ægtefællens

oprindelse er for en referenceperson, som er gift. Estimater fremhævet med fed er
statistisk signifikante på 5 pct. niveau.

Kilde: Egne beregninger.

Status 2 år efter

37

Tilbøjelighed til at afslutte uddannelsen

Afslutning af uddannelsen i Danmark må formodes at have en positiv

effekt på de internationale studerendes muligheder for efterfølgende

at finde et arbejde i Danmark, tilmed et som er rimeligt betalt. Mange

arbejdsgivere vil have lettere ved at vurdere en ansøger med en

dansk uddannelse.

Blandt de internationale studerende vil der være en stor gruppe, som

ikke afslutter deres uddannelse her i landet. Enten fordi de simpelthen

ikke fuldfører, eller fordi de rejser hjem for at fuldføre uddannelsen i

hjemlandet. I dette afsnit skal der fokuseres på tilbøjeligheden til at

afslutte uddannelsen i Danmark for dem som vælger at blive i

Danmark indtil 2 år efter ophør af uddannelsen. Når der fokuseres på

denne gruppe, skyldes det, at for studerende, som rejser ud, er det

usikkert om ophøret fører til erhvervelse af en videregående

uddannelse, idet sådanne oplysninger fra udlandet ikke haves.

Afslutning af uddannelse defineres her på den måde, at den højeste

fuldførte uddannelse er en videregående uddannelse efter endt

uddannelse. Der tjekkes ikke eksplicit for, om den højeste fuldførte

uddannelse og den seneste indskrevne uddannelse er den samme, så

personer med en videregående uddannelse inden starten på en ny

videregående uddannelse vil altid fremstå som havende fuldført

uddannelsen. Det vurderes dog, at denne simplificering ikke har

betydning for resultaterne nedenfor.

Der er ca. 16 pct. af de internationale studerende, som falder tilbage

på en ungdomsuddannelse eller andet, mens tallet for danskere er 15

pct., jf. TABEL 4.4 ovenfor. Dette tal er en anelse lavere end for de

normale angivelser af frafald på videregående uddannelser, hvilket

formodentlig skyldes, at personer i denne analyse ved frafald kan

falde tilbage på en tidligere erhvervet videregående uddannelse, som

diskuteret ovenfor.

Status 2 år efter

38

TABEL 4.4 ANDEL AF STUDERENDE, SOM IKKE FULDFØRER EN

VIDEREGÅENDE UDDANNELSE, UDDANNELSESNIVEAU OG –RETNING, PCT.

Internationale

studerende
Danske

studerende

Uddannelse KVU 29,0 21,8

MVU 10,5 12,5

Bachelor 53,5 59,8

LVU 10,9 7,3

Ph.D. 3,6 0,4

Retning Humaniora 19,8 15,2

Naturvidenskab 21,5 22,2

Samfundsvidenskab 25,4 19,2

Teknisk 10,1 13,1

Sundhed 6,6 10,1

I alt

15,5 15,3

Antal observationer 1.885 252.109
Kilde: Egne beregninger.

På bacheloruddannelser har mere end halvdelen status af ikke at have

fuldført, men det skyldes, at langt den overvejende del forsætter på

de lange videregående (kandidat-) uddannelser. Samtidig er der

næsten intet frafald for ph.d.-studerende, men det skyldes, at de

fleste har en lang videregående uddannelse inden påbegyndelse af

ph.d.-studiet. De internationale studerende har et stort frafald på

korte videregående uddannelser og i mindre udstrækning for lange

videregående og Ph.D. uddannelserne i forhold til danske. Ligeledes er

frafaldet størst for de internationale studerende (relativt til danskere)

på samfundsvidenskab og humaniora. Men sundhedsuddannelser, de

naturvidenskabelige og de tekniske uddannelser ligger de

internationale studerende under danske studerende i frafald.

Status 2 år efter

39

TABEL 4.5 ANDEL AF STUDERENDE, SOM IKKE FULDFØRER EN

VIDEREGÅENDE UDDANNELSE, DEMOGRAFISKE KARAKTERISTIKA, PCT.

Kategori Inddeling
Internationale

studerende
Danske

studerende

Alder 18-24 26,4 25,9

25-34 11,0 10,7

35-49 17,7 16,5

50-61 11,1 22,3

62+ 100,0 32,7

Køn Mand 17,1 19,0

Kvinde 14,1 12,6

Nationalitet Dansk 14,7 -

Nordisk 12,4 -

EU/EØS 16,0 -

Ikke-EU/EØS 19,2 -

Børn Nej 16,8 16,3

Ja 9,6 12,2

Civilstatus Enlig 19,4 19,7

Gift 12,5 11,5

Samboende 10,9 11,6

Ægtefælle* Dansk 17,4 16,4

Ikke dansk 13,0 11,3

Arbejde under studier Nej 19,3 16,2

Ja 10,7 14,7

Endt uddannelse 1997 10,9 10,4

1998 12,9 13,1

1999 10,9 13,8

2000 14,3 14,1

2001 16,0 13,6

2002 13,0 17,1

2003 16,9 17,4

2004 23,3 18,2

Antal observationer 1.885 252.109
Kilde: Egne beregninger.

Frafaldet er størst blandt de yngste, mændene, enlige eller uden børn,

samt for dem som ikke har et arbejde under studierne.

Sammenlignes danske og internationale studerendes frafald på

demografiske karakteristika, er der ikke den store forskel, jf. TABEL

4.5 ovenfor.

Sammenligning mellem danske og internationale studerende,

der er blevet i Danmark

I dette afsnit ses der på, hvilken status de internationale studerende,

der er blevet i Danmark, har, når der sammenlignes med danske

Status 2 år efter

40

studerende. Da de ikke er studerende 2 år efter, fokuseres der

udelukkende på, om de har opnået beskæftigelse, dvs. er blevet

lønmodtager eller selvstændig. I appendiks er gengivet de samme

tabeller, hvor der kun er medtaget de personer, som har en afsluttet

videregående uddannelse.

Overordnet bliver 89,1 pct. af danskerne beskæftiget, mens tallet for

internationale studerende er noget lavere, nemlig 62,6 pct.

Populationen er her den samme som i forrige afsnit, 252.109

danskere og 1885 internationale studerende.

Opdeles de studerende på uddannelseslængde og –retning fås

opgørelsen i TABEL 4.6.

TABEL 4.6 BESKÆFTIGELSESANDELE 2 ÅR EFTER OPHØR AF UDDANNELSE

FORDELT PÅ UDDANNELSESNIVEAU OG -RETNING, PCT.

Internationale

studerende
Danske

studerende

Uddannelse KVU 53,2 88,0

MVU 72,7 90,8

Bachelor 45,6 80,0

LVU 59,9 88,8

Forsker 67,5 93,4

Retning Humaniora 67,3 87,3

Naturvidenskab 62,4 86,0

Samfundsvidenskab 52,9 89,7

Teknisk 58,1 90,5

Sundhed 77,4 92,8

I alt

62,6 89,1

Antal observationer 1.885 252.109
Kilde: Egne beregninger.

For de internationale studerende er det specielt de mellemlange

videregående uddannelser og ph.d.-uddannelsen, som har givet gode

beskæftigelsesvilkår. Det er for øvrigt det samme for danskerne.

Når man ser på uddannelsesretningsfordelingen for de internationale

studerende, der blev i Danmark, sammenholdt med arbejdsmarkeds-

status, ses det, at især studerende fra sundhedsvidenskabelige

uddannelsesretninger og delvist de humanistiske uddannelser har

været gode til at komme i beskæftigelse.

Status 2 år efter

41

TABEL 4.7 nedenfor viser igen beskæftigelsesandele for internationale

og danske studerende 2 år efter end studier, denne gang fordelt på

demografiske karakteristika.

TABEL 4.7 BESKÆFTIGELSESANDELE 2 ÅR EFTER ENDT UDDANNELSE,

DEMOGRAFISKE KARAKTERISTIKA, PCT.

Kategori Inddeling
Internationale

studerende
Danske

studerende

Alder 18-24 50,0 91,1

25-34 67,4 89,8

35-49 63,1 86,7

50-61 44,4 74,5

62+ 0,0 19,2

Køn Mand 59,3 90,1

Kvinde 65,5 88,5

Nationalitet Dansk 72,0 -

Nordisk 68,9 -

EU/EØS 65,1 -

Ikke-EU/EØS 52,2 -

Børn Nej 57,9 88,9

Ja 74,7 89,6

Civilstatus Enlig 46,8 85,9

Gift 69,8 89,9

Samboende 74,5 91,9

Partners
statsborgerskab Dansk 74,4 91,4

Ikke dansk 67,6 80,9

Arbejde under studier Nej 54,6 84,5

ja 72,7 92,7

Endt uddannelse 1997 73,9 89,9

1998 64,6 89,9

1999 67,8 90,0

2000 64,3 89,3

2001 64,0 88,9

2002 58,6 86,9

2003 60,4 88,3

2004 56,2 90,2

Antal observationer 1.885 252.109
Kilde: Egne beregninger.

De helt unge danskere har en meget høj beskæftigelsesfrekvens

sammenlignet med de internationale studerende. Udenlandske mænd

og kvinder udviser lidt større forskelle end danskere. Her står

kvinderne med en bedre beskæftigelse andel end mændene. Enlige

har en meget lav beskæftigelse grad to år efter endt uddannelse.

Mens dem, som har haft arbejde under studierne, har en højere

beskæftigelses andel end dem, som ikke har. Endvidere er det

Status 2 år efter

42

tydeligt, at ikke-EU/EØS-borgere har sværere ved at finde

beskæftigelse end de andre nationaliteter, også selvom de er blevet i

landet i 2 år efter endt uddannelse. Variationen over tid er forholdsvis

stor, idet 73,9 pct. af dem, som afsluttede uddannelsen i 1997, fandt

beskæftigelse, mens det kun var 64,6 pct. af dem, som afsluttede

året efter. Der synes dog ikke at være en systematisk tendens over

tid. Dette resultat vedstår når der sammenlignes med danskerne,

hvor der observeres et lille fald for dem, som havde endt uddannelse i

2000 til 2002, samtidigt med det kortvarige konjunkturtilbageslag,

men ellers ses ret konstante beskæftigelsesandele.

I TABEL 4.8 og TABEL 4.9 nedenfor kan resultaterne af statistiske

flerdimensionelle analyser af beskæftigelsessandsynligheden for

internationale og danske studerende ses. I første omgang bekræftes

en del af resultaterne fra den endimensionelle analyse. Interessant er

det imidlertid at der ikke er statistisk signifikant forskel mellem mænd

og kvinder, og børn er statistik ikke signifikante. I analysen er

inkluderet om personen har fuldført en videregående uddannelse

’dropout’, jf. analysen ovenfor. Det reducerer beskæftigelseschancen

for referencepersonen med 21 pct. point, hvis vedkommende ikke har

en videregående uddannelse. Resultatet er imidlertid svær at fortolke,

da ’dropout’ kan være korreleret med ikke observerede variable, som

forklarer beskæftigelsen. Fx kan ’dropout’ skyldes manglende evner,

som også slår igennem på jobmarkedet.

For danske studerende, jf. TABEL 4.9, er tallene ligeledes i

overensstemmelse med den endimensionelle analyse, dog findes det,

at mænd har en højere beskæftigelsessandsynlighed end kvinder, og

at det at have børn har børn har en negativ effekt på

beskæftigelsessandsynligheden.

Status 2 år efter

43

TABEL 4.8 PROBITANALYSE AF BESKÆFTIGELSESSANDSYNLIGHEDEN,

INTERNATIONALE STUDERENDE

 Estimat

Standard
fejl på
estimat

Marginal
sandsyn-
lighed

Konstant

0,12 0,15
 Alder [18-24] - - -

25-34 0,29 0,08 0,11

35-49 0,20 0,13 0,08

50-61 0,21 0,47 0,08

62+ 5,84 3957,08 0,45

Køn Mand 0,01 0,07 0,01

[Kvinde] - - -

Nationalitet Dansk 0,32 0,13 0,12

[Nordisk] - - -

EU/EØS 0,17 0,11 0,07

Ikke-EU/EØS -0,20 0,08 -0,08

Børn Ja 0,15 0,09 0,06

[Nej] - - -

Civilstatus Gift 0,62 0,12 0,22

Samlever 0,57 0,08 0,21

[Enlig] - - -

Ægtefælle Ikke dansk -0,15 0,13 -0,05

[Dansk eller enlig] - - -

Dropout Ja -0,54 0,09 -0,21

[Nej] - - -

Arbejde under
studier Nej -0,39 0,07 -0,15

[ja] - - -

Uddannelse KVU 0,09 0,10 0,04

MVU 0,23 0,09 0,09

Bachelor -0,06 0,15 -0,03

[LVU] - - -

Ph.D. -0,05 0,13 -0,02

Retning Humaniora -0,02 0,11 -0,01

Naturvidenskab -0,09 0,17 -0,04

Samfundsvidenskab -0,22 0,12 -0,09

Teknisk -0,22 0,11 -0,09

[Sundhed] - - -

Endt uddannelse 1997 0,46 0,15 0,17

1998 0,02 0,13 0,01

1999 0,06 0,12 0,03

2000 0,00 0,12 0,00

2001 0,02 0,11 0,01

2002 0,17 0,11 0,07

2003 0,08 0,11 0,03

[2004] - - -

Antal obs. 1.885
Anm.: Referencen er en 18-24-årig kvinde, som er enlig uden børn, med

nordisk nationalitet, lang sundhedsvidenskabelig uddannelse med

arbejde under studier. Den marginale sandsynlighed er i forhold til

reference personen. * Den marginale effekt for partnerens oprindelse er

for en referenceperson, som er gift eller samboende. Estimater

fremhævet med fed er statistisk signifikante på 5 pct. niveau.
Kilde: Egne beregninger.

Status 2 år efter

44

TABEL 4.9 PROBITANALYSE AF BESKÆFTIGELSESSANDSYNLIGHEDEN,

DANSKE STUDERENDE

 Estimat

Standard
fejl på

estimat
Marginal

sandsynlighed

Konstant

1,70 0,02
 Alder [18-24] - - -

25-34 -0,19 0,01 -0,02

35-49 -0,27 0,01 -0,03

50-61 -0,70 0,02 -0,11

62+ -2,06 0,06 -0,60

Køn Mand 0,17 0,01 0,01

[Kvinde] - - -

Nationalitet Dansk 0,32 0,13 0,02

[Nordisk] - - -

EU/EØS 0,17 0,11 0,01

Ikke-EU/EØS -0,20 0,08 -0,02

Børn Ja -0,07 0,01 -0,01

[Nej] - - -

Civilstatus Gift 0,29 0,01 0,02

Samlever 0,26 0,01 0,02

[Enlig] - - -

Ægtefælle Ikke dansk -0,37 0,02 -0,03

[Dansk eller enlig] - - -

Dropout Ja -0,53 0,01 -0,07

[Nej] - - -

Arbejde under
studier Nej -0,48 0,01 -0,07

[ja] - - -

Uddannelse KVU -0,06 0,01 -0,01

MVU 0,14 0,01 0,01

Bachelor -0,13 0,01 -0,01

[LVU] - - -

Ph.D. 0,06 0,03 0,01

Retning Humaniora -0,20 0,01 -0,02

Naturvidenskab -0,19 0,02 -0,02

Samfundsvidenskab -0,01 0,01 0,00

Teknisk -0,03 0,01 0,00

[Sundhed] - - -

Endt udd. 1997 0,19 0,01 0,01

1998 -0,09 0,01 -0,01

1999 -0,08 0,01 -0,01

2000 -0,12 0,01 -0,01

2001 -0,14 0,01 -0,02

2002 -0,21 0,01 -0,02

2003 -0,13 0,01 -0,01

[2004] - - -

Antal obs. 252.109
Anm.: Referencen er en 18-24-årig kvinde, som er enlig uden børn, med nordisk

nationalitet, lang sundhedsvidenskabelig uddannelse med arbejde under studier. Den

marginale sandsynlighed er i forhold til reference personen. * Den marginale effekt

for partnerens oprindelse er for en referenceperson, som er gift. Estimater

fremhævet med fed er statistisk signifikante på 5 pct. niveau.

Kilde: Egne beregninger.

Status 2 år efter

45

Fokuseres på forskellen mellem internationale og danske studerende,

er det overraskende, at det er de helt unge, som ikke har taget en

kort videregående uddannelse på retningerne samfund og teknik, som

er dårligere stillet beskæftigelsesmæssigt end deres danske

studiefæller. Det kan forekomme overraskende, men en begrundelse

herfor kan være, at denne gruppe er meget mobil, hvorfor det er

muligt, at denne gruppe vil de være sværeste at finde en registreret

beskæftigelse for i registrene.

Sammenlignes arbejdsstilling mellem nationaliteter af internationale

studerende, er andelen, som er selvstændige eller ledere, nogenlunde

jævnt fordelt og på niveau med danskerne, jf. TABEL 4.10 nedenfor.

Fordelingen af lønmodtagere viser et meget interessant billede. For

alle nationaliteter, på nær nordisk, er der en større andel ansat som

lønmodtager på højeste niveau sammenlignet med danske

studerende. De nordiske er specielt beskæftiget som lønmodtagere på

det mellemste niveau. Dette er også afspejlet i gennemsnitslønnen

(inflateret med forbrugerprisindekset). Gennemsnitslønnen er influeret

af længden af uddannelsen, hvor internationale studerende er

overrepræsenteret på længere varende uddannelser, der dog opvejes

en del af at en større andel af disse rejser ud igen. Derudover er det

ikke urimeligt at antage, at studerende som finder et godt job, er

mere tilbøjelige til at blive. Andelen af internationale studerende, som

står uden for beskæftigelse er meget højere end for danskere, jf.

TABEL 4.10. Fordelingen på deres status viser, at de færreste er ledige,

pensionister eller studerende.16 Dette er i modsætning til danskere,

som står uden beskæftigelse. Her er den største del registreret som

ledige.

16 Der kan være såkaldte spøgelser i registrene, hvis individer ikke er blevet afmeldt i folke-

registeret. Der er ikke blevet korrigeret for dette, da spørgsmålet er om de danske studerende også

skal korrigeres. Den store andel af internationale studerende, der ikke har nogen skattepligtig

indkomst, tyder dog på, at der er tale om et reelt dataproblem, hvorfor fortolkning af tallene i

tabellen skal ske med forsigtighed, Et andet indicium er at der er mange enlige blandt de

internationale studerende, som ikke har beskæftigelse sammenlignet med danske studerende. Det

må formodes at enlige har lettere ved at være spøgelser end par.

Status 2 år efter

46

TABEL 4.10 DETALJERET OPDELING AF ARBEJDSSTILLING,

GENNEMSNITSLØN FOR BESKÆFTIGEDE, OG UDEN FOR BESKÆFTIGELSE

 Internationale studerende

Danske

studerende

 Dansk Nordisk EU/EØS
Ikke-

EU/EØS

Arbejdsstilling

Selvstændig 1,9 3,9 2,2 1,7 2,5

Ledelse 1,0 0,2 0,6 0,3 1,2

Lønmodtager
højeste niveau 53,4 33,1 55,3 48,6 36,0

Lønmodtager
mellemste niveau 27,2 46,2 21,8 23,9 37,7

Lønmodtager
laveste niveau 12,6 10,4 10,6 9,0 14,7

Lønmodtager –
ubestemt 3,9 6,3 9,5 16,6 7,9

Lønindkomst (2006
kroner) 284.154 262.147 299.641 292.001 277.148

Antal observationer 103 541 179 356 224.722

Uden beskæftigelse

Ledighed o.l. 15,0 11,9 8,3 14,7 53,2

Pension 5,0 0,4 0,0 0,0 8,2

Studerende 2,5 1,2 1,0 1,5 2,5

Andet 77,5 86,5 90,6 83,7 36,1

Antal observationer 40 244 96 326 27.387
Anm.: Lønindkomst er ekskl. arbejdsgiver administreret pensionsbidrag, både

egen og arbejdsgivers.

Kilde: Egne beregninger.

Yderligere indsigt i de internationale studerendes beskæftigelse fås

ved at betragte branchetilknytningen. De 10 vigtigste brancher, som

de internationale studerende er overrepræsenteret i relativt til danske

studerende, er rengøringsvirksomhed, forskning og udvikling,

hjælpevirksomhed til transport, videregående

uddannelsesinstitutioner, IT-service, fremstilling af medicinsk udstyr

og ure, engroshandel med maskiner og udstyr, detailhandel med

beklædning og fodtøj, anden forretningsservice og hospitaler

(prioriteret rækkefølge). Det er altså forholdsvis lavteknologiske

områder som rengøring og taxi (hjælpevirksomhed til transport), men

også højteknologiske og flaskehalsområder som forskning og

udvikling, IT-service, fremstilling af medicinsk udstyr og ure, og

hospitaler. De øvrige brancher kan være lidt af hvert.

Konklusion

47

5 Konklusion

Der har været en kraftig vækst i antallet af studerende med

indvandrerbaggrund i Danmark fra omkring 7.500 i 1997 til næsten

20.000 i 2007. Dette er formentlig i underkanten af de faktiske tal,

fordi korte og ufærdiggjorte ophold er underrepræsenteret i data.

De internationale studerende, som er defineret ved, at de indvandrer

til Danmark med formålet at studere, er ligeledes steget kraftigt fra

omkring 2.000 til 7.000 i samme periode.

De internationale studerende er overrepræsenteret på lange

uddannelser, og denne udvikling er blevet mere markant over tid.

Samfundsvidenskab har stået for den kraftigste fremgang, mens

sundhed og humaniora har stået for den relative tilbagegang.

De internationale studerende, som læser i Danmark, er karakteriseret

ved at være en yngre mand, nordisk, single uden børn. Dette er da

også i andre vandringssammenhænge billedet af en typisk vandrer.

Godt en fjerdedel kommer fra ikke-EU/EØS-lande, hvor Kina og USA

er de væsentligste nationaliteter.

Når der stilles skarpt på udrejsetilbøjeligheden, findes det, at den er

faldende over tid. Jo længere en international studerende bliver i

Danmark, desto mindre sandsynlighed er der for hjemrejse. En stor

del af de internationale studerende tager hjem, så snart

uddannelsesaktiviteten er ophørt i Danmark (omkring 40 procent). De

efterfølgende 2 år rejser yderlige knap 20 procent, hvilket efterlader

40 procent i Danmark 2 år efter ophør på uddannelsen. Det er specielt

universitetsstuderende, som genudvandrer, dette gælder både

bachelor- og kandidatuddannelser. Derudover er det naturvidenskab,

som har den største udrejsesandsynlighed. Genudvandringen er igen

størst blandt yngre nordiske statsborgere, enlige og personer uden

børn.

Andelen, som fuldfører uddannelsen, blandt dem, som bliver i

Danmark 2 år efter endt uddannelse, er mindre for de internationale

studerende end for de danske studerende. Selvom beskæftigelses-

mulighederne må anses at være bedst blandt dem som fuldfører

uddannelsen.

Konklusion

48

Derudover er der blandt internationale studerende færre, som finder

job 2 år efter ophør på uddannelsen sammenlignet med danskerne. Til

gengæld klarer de, som finder job, sig gennemsnitligt bedre end

danskerne målt på deres årlige indkomst. Dette skyldes formodentlig,

at en højere andel af de internationale studerende er på de lange

videregående uddannelser.

Appendiks A

49

Appendiks A

Dette bilag indeholder en række udvidelser af de tabeller, der fremgår

af teksten ovenfor:

- TABEL A.1 og TABEL A.2 er en udvidelse af TABEL 3.3, hvor der er

opdelt på forskellige oprindelsesområder.

- TABEL A.3 er TABEL 3.5 opdelt på oprindelsesområder.

- TABEL A.4 og TABEL A.5 er TABEL 3.6 opdelt på studieårene

1996/97 og 2003/04.

- TABEL A.6 og TABEL A.7 er TABEL 4.1 og TABEL 4.2 opdelt på

oprindelsesområder.

- TABEL A.8-TABEL A.11 er TABEL 4.4-TABEL 4.7 fordelt på

oprindelsesområder.

- TABEL A.12-TABEL A.16 er TABEL 4.6-TABEL 4.10, hvor der kun er

medtaget de personer, som afslutter en videregående

uddannelse.

Tabellerne præsenteres ukommenteret.

Appendiks A

50

TABEL A.1 DE 15 MEST FOREKOMMENDE UDDANNELSER BLANDT

INTERNATIONALE STUDERENDE, PCT.

Dansk Nordisk

Læge, kand 9,7 Sygeplejerske 19,6

Civilingeniør 9,4 Cand.merc 5,7

Cand.merc 7,1 Læge, kand 4,8

Pædagog 4,9 Civilingeniør 4,8

Sygeplejerske 4,5 Psykologi, kand. 4,7

HA 3,4 Fysioterapeut 4,2

Folkeskolelærer 2,6 Bygningskonstruktør 3,9

Maskin, diplomingeniør 2,2 Pædagog 3,9

Markedsøkonom 1,9 HA 2,5

Laborant 1,9 Arkitekt, kand 2,2

Elektronik-IT, diplomingeniør 1,9 Designer, grundudd 1,9

Klassisk, pædagogisk 1,9 Elektronik-IT, dipl.ing. 1,9

Datamatiker 1,5 Klassisk, pædagogisk 1,7

Datalogi, bach. 1,5 Datamatiker 1,6

HA international business 1,5 Ergoterapeut 1,5
Anm.: Internationale studerende med afsluttet uddannelse

1997-2004.

Kilde: Egne beregninger.

TABEL A.2 DE 15 MEST FOREKOMMENDE UDDANNELSER BLANDT

INTERNATIONALE STUDERENDE, PCT. (FORTSAT)

EU/EØS Ikke-EU/EØS

Bygningskonstruktør 10,5 Cand.merc 13,2

Teknik, ph.d. 7,8 IT, civilingeniør 8,2

Cand.merc 6,7 Markedsføringsøkonom 5,8

Sprog-pæd., erhvs.spr.bach 6,4 Biologi, kand 5,4

Naturvidenskab, ph.d. 5,6 Datamatiker 5,3

Folkeskolelærer 4,2 Civilingeniør 4,6

Pædagog 3,8 Teknik, ph.d. 4,6

Elektro, civilingeniør 3,8 Bygningskonstruktør 4,0

Markedsøkonom 2,9 Elektro, civilingeniør 3,7

Civilingeniør 2,7 Samf. kombination, kand. 3,5

IT, civilingeniør 2,7 Markedsøk. 3,1

Erhv.spr. u.n.a., bach. 2,2 Elek.-IT, diplomingeniør 3,1

Markedsføringsøkonom 2,1 Naturvidenskab, ph.d. 2,9

Geografi, kand 1,6 HA international business 2,0

Læge, kand 1,4 Sygeplejerske 1,8
Anm: Internationale studerende med afsluttet uddannelse

1997-2004

Kilde: Egne beregninger.

Appendiks A

51

TABEL A.3 DEMOGRAFISK SAMMENSÆTNING AF INTERNATIONALE

STUDERENDE, PCT.

 Internationale studerende

 Dansk Nordisk EU/EØS Ikke-EU/EØS

Alder 18-24 36,0 35,56 42,61 36,83

25-34 52,1 58,28 52,16 50,72

35-49 10,9 5,86 5,23 12,05

50-61 0,8 0,26 0 0,4

62+ 0,4 0,03 0 0

Køn Mand 45,3 42,5 55,4 58,4

Kvinde 54,7 57,5 44,6 41,6

Børn Nej 87,3 83,6 93,5 88,4

Ja 12,7 16,4 6,5 11,6

Civilstatus Enlig 64,0 61,7 71,4 62,7

Gift 16,9 13,1 10,1 29,5

Samboende 19,1 25,3 18,6 7,8

Partner* Dansk 91,7 27,5 30,1 40,6

Ikke dansk 8,3 72,5 69,9 59,4

Arbejde under studier Nej 64,0 71,7 71,2 64,8

Ja 36,0 28,3 28,8 35,2

Antal observationer 267 3411 765 1735
Anm.: * Nationalitet kun er angivet som andel af de, der er gift eller har en

partner. Internationale studerende med afsluttet uddannelse 1997-2004

Kilde: Egne beregninger.

Appendiks A

52

TABEL A.4 VÆSENTLIGSTE IKKE-EU/EØS NATIONALITETER, 1997

Nationalitet Pct.

Malaysia 28,4

Kina 12,2

Bosnien-Herzegovina 9,5

USA 8,1

Botswana 4,1

Mexico 4,1

Iran 4,1

Rusland 4,1

Polen 2,7

Ungarn 2,7

Vietnam 2,7

Jugoslavien 1,4

Rumænien 1,4

Sovjetunionen 1,4

Tyrkiet 1,4
Anm.: Opgørelse for personer der har 1996/1997 som ophør af videregående uddannelse

Kilde: Egne beregninger.

TABEL A.5 VÆSENTLIGSTE IKKE-EU/EØS NATIONALITETER, 2004

Nationalitet Pct.

Kina 33,1

Polen 9,0

Pakistan 5,7

USA 4,5

Litauen 4,5

Indien 2,9

Ghana 2,2

Canada 2,2

Cameroun 2,0

Rusland 2,0

Tyrkiet 1,8

Letland 1,8

Vietnam 1,6

Ungarn 1,4

Brasilien 1,4
Anm.: Opgørelse for personer der har 2003/2004 som ophør af videregående uddannelse

Kilde: Egne beregninger.

Appendiks A

53

TABEL A.6 INTERNATIONALE STUDERENDE, SOM REJSER UD INDEN 2 ÅR

EFTER ENDT UDDANNELSE, PCT.

 Dansk Nordisk EU/EØS Ikke-EU/EØS

Uddannelse KVU 38,5 70,5 55,1 59,4

MVU 37,1 75,0 62,8 39,7

Bachelor 76,4 86,0 84,7 70,5

LVU 38,8 78,3 58,3 65,3

Ph.d. 50,0 63,9 60,0 60,8

Retning Humaniora 52,9 73,8 70,1 41,7

Natur 66,7 75,0 68,4 81,1

Samfund 56,1 81,1 60,4 63,1

Teknik 31,0 77,4 63,0 59,6

Sundhed 36,4 75,7 32,1 28,9

Antal obs. 267 3411 765 1735
Anm.: Internationale studerende med afsluttet uddannelse 1997-2004
Kilde: Egne beregninger.

Appendiks A

54

TABEL A.7 TILBØJELIGHED TIL GENUDVANDRING, DEMOGRAFISKE

KARAKTERISTIKA, PCT.

 Internationale studerende

Kategori Inddeling Dansk Nordisk EU/EØS Ikke-EU/EØS

Alder 18-24 65,6 82,9 78,5 76,2

25-34 36,7 73,6 53,9 52,5

35-49 34,5 74,5 47,5 48,8

50-61 0,0 77,8 0,0 28,6

62+ 0,0 100,0 0,0 0,0

Køn Mand 45,5 80,2 59,2 63,0

Kvinde 47,3 74,6 70,1 57,5

Børn Nej 46,8 77,7 66,3 64,1

Ja 44,1 73,5 32,0 35,2

Civilstatus Enlig 49,7 83,0 71,4 68,4

Gift 44,4 69,4 40,3 46,7

Samboende 37,3 66,2 48,6 52,2

Partner* Dansk 38,6 48,3 47,0 49,8

Ikke dansk 62,5 74,5 45,1 46,5

Arbejde under studier Nej 53,2 83,0 71,9 63,8

Ja 34,4 61,8 44,6 55,0

Sidste studieår 1997 51,4 77,7 44,4 55,4

1998 41,7 75,3 59,7 43,4

1999 38,2 76,4 60,8 41,4

2000 46,7 81,2 60,4 52,9

2001 54,1 72,1 63,0 62,4

2002 50,0 74,8 63,7 64,7

2003 23,8 76,1 70,8 64,2

2004 54,4 81,9 71,1 65,5

Antal observationer 267 3411 765 1735
Anm.: * Nationalitet kun er angivet som andel af de, der er gift eller har en

partner. Internationale studerende med afsluttet uddannelse 1997-2004

Kilde: Egne beregninger.

Appendiks A

55

TABEL A.8 ANDEL AF STUDERENDE, SOM IKKE FULDFØRER EN

VIDEREGÅENDE UDDANNELSE, PCT.

 Dansk Nordisk EU/EØS Ikke-EU/EØS

Uddannelse KVU 18,8 12,5 16,1 44,5

MVU 15,4 8,9 9,4 14,2

Bachelor 46,2 48,4 61,9 66,7

LVU 8,5 8,2 18,5 11,2

Forsker 0,0 15,4 1,8 3,2

Retning Humaniora 12,1 18,2 24,3 22,4

Naturvidenskab 0,0 36,0 20,0 16,2

Samfundsv. 31,0 14,6 20,6 32,7

Teknisk 15,0 9,7 8,2 10,2

Sundhed 9,5 7,5 5,3 3,4

I alt

18,8 12,5 16,1 44,5

Antal obs. 143 785 275 682
Kilde: Egne beregninger.

TABEL A.9 ANDEL AF STUDERENDE, SOM IKKE FULDFØRER EN

VIDEREGÅENDE UDDANNELSE, DEMOGRAFISKE KARAKTERISTIKA, PCT.

 Dansk Nordisk EU/EØS Ikke-EU/EØS

Alder 18-24 27,3 15,46 37,14 36,18

25-34 8,0 9,33 8,15 15,07

35-49 21,1 29,41 14,29 12,15

50-61 0,0 50 0,0 0,0

62+ 100,0 0,0 0,0 0,0

Køn Mand 18,2 15,6 16,8 18,1

Kvinde 11,7 10,5 14,7 20,5

Børn Nej 15,3 12,1 18,3 22,0

Ja 10,5 13,5 0,0 7,6

Civilstatus Enlig 17,4 13,5 23,1 24,4

Gift 16,0 11,7 2,2 14,3

Samboende 6,3 11,3 9,6 12,3

Partner* Dansk 9,3 9,1 11,4 18,2

Ikke dansk 33,3 13,2 4,8 11,2

Arb. under studier Nej 17,5 15,9 22,2 22,1

Ja 11,1 8,4 8,2 14,9

Antal obs. 143 785 275 682
Anm.: * Nationalitet kun er angivet som andel af de, der er gift eller har en

partner.

Kilde: Egne beregninger.

Appendiks A

56

TABEL A.10 BESKÆFTIGELSESANDELE TO ÅR EFTER ENDT UDDANNELSE,

PCT.

 Internationale studerende

 Dansk Nordisk EU/EØS Ikke-EU/EØS

Uddannelse KVU 50,0 60,6 80,7 42,5

MVU 76,9 74,5 64,1 70,8

Bachelor 61,5 50,0 38,1 27,8

LVU 76,1 68,1 64,1 47,9

Forsker 75,0 92,3 69,6 62,4

Retning Humaniora 75,8 70,8 64,3 58,2

Naturvidenskab 66,7 64,0 64,0 59,5

Samfundsv. 51,7 62,3 68,3 43,3

Teknisk 72,5 65,7 57,1 51,5

Sundhed 85,7 73,9 100,0 81,4

Antal obs. 143 785 275 682
Kilde: Egne beregninger.

TABEL A.11 BESKÆFTIGELSESANDELE 2 ÅR EFTER ENDT UDDANNELSE,

DEMOGRAFISKE KARAKTERISTIKA, PCT.

 Dansk Nordisk EU/EØS Ikke-EU/EØS

Alder 18-24 72,7 64,3 35,7 32,2

25-34 77,3 71,1 73,4 58,1

35-49 52,6 66,7 90,5 57,9

50-61 50,0 50 0,0 40,0

62+ 0,0 0,0 0,0 0,0

Køn Mand 66,7 65,6 65,3 50,4

Kvinde 76,6 70,8 64,7 54,4

Børn Nej 69,0 67,8 57,3 45,1

Ja 85,2 71,2 91,9 72,1

Civilstatus Enlig 59,7 60,4 44,2 33,1

Gift 79,4 71,4 89,8 64,2

Samboende 89,2 73,0 83,3 66,3

Partner* Dansk 73,3 69,1 57,7 42,5

Ikke dansk 100,0 67,6 85,7 55,3

Arb. under studier Nej 63,8 63,2 54,3 44,0

Ja 82,5 75,3 78,69 64,4

Antal obs. 143 785 275 682
Anm,: * Nationalitet kun er angivet som andel af de, der er gift eller har en

partner.

Kilde: Egne beregninger.

Appendiks A

57

TABEL A.12 BESKÆFTIGELSESANDELE 2 ÅR EFTER ENDT UDDANNELSE, PCT.

Internationale

studerende

Danske

studerende

Uddannelse KVU 62,1 90,2

MVU 77,0 92,9

Bachelor 37,7 81,3

LVU 63,3 89,6

Forsker 68,8 93,4

Retning Humaniora 73,9 89,9

Naturvidenskab 67,1 87,1

Samfundsv. 58,5 91,3

Teknisk 61,2 92,2

Sundhed 79,8 94,1

Antal obs. 1592 213532
Anm.: Personer med fuldført videregående uddannelse.

Kilde: Egne beregninger.

Appendiks A

58

TABEL A.13 BESKÆFTIGELSESANDELE 2 ÅR EFTER ENDT UDDANNELSE,

DEMOGRAFISKE KARAKTERISTIKA, PCT.

Internationale

studerende

Danske

studerende

Alder 18-24 58,2 93,4

25-34 70,2 91,2

35-49 67,5 90,3

50-61 37,5 79,0

62+ 0,0 21,9

Køn Mand 64,2 92,2

Kvinde 69,9 90,4

Nationalitet Dansk 75,4 -

Nordisk 70,9 -

EU/EØS 71,9 -

Ikke-EU/EØS 58,8 -

Børn Nej 63,0 91,1

Ja 77,3 91,2

Civilstatus Enlig 52,0 89,0

Gift 73,2 91,3

Samboende 77,3 93,0

Partner* Dansk 77,5 92,5

Ikke dansk 70,7 84,4

Arb. under studier Nej 60,0 87,8

Ja 75,5 93,6

Endt uddannelse 1997 76,4 91,7

1998 69,0 91,6

1999 70,2 91,4

2000 68,5 91,2

2001 68,4 90,8

2002 63,2 89,3

2003 63,6 90,8

2004 64,6 92,5

Antal obs. 1592 213532
Anm.: Personer med fuldført videregående uddannelse. * Nationalitet kun er

angivet som andel af de, der er gift eller har en partner.

Kilde: Egne beregninger.

Appendiks A

59

TABEL A.14 PROBITANALYSE AF BESKÆFTIGELSESSANDSYNLIGHEDEN, MED

STATUS FOR BESKÆFTIGELSESSITUATION TO ÅR EFTER ENDT UDDANNELSE,

INTERNATIONALE STUDERENDE

Variabel Kategori Estimat

Std.afv. på

estimat

Marginal

sandsynlighed

Konstant

0,19 0,17

 Alder [18-24] - - -

25-34 0,08 0,09 0,03

35-49 0,20 0,14 0,08

50-61 0,21 0,52 0,08

62+ 0,00 0,08 0,00

Køn Mand - - -

[Kvinde] 0,36 0,15 0,14

Nationalitet Dansk - - -

[Nordisk] 0,28 0,12 0,11

EU/EØS -0,10 0,09 -0,04

Ikke-EU/EØS 0,19 0,09 0,07

Børn Ja - - -

[Nej] 0,65 0,13 0,22

Civilstatus Gift 0,60 0,09 0,21

Samlever - - -

[Enlig] -0,14 0,14 -0,04

Partner* Ikke dansk - - -

[Dansk eller enlig] -0,38 0,08 -0,15

Arb. under studier Nej - - -

[Ja] 0,10 0,11 0,04

Uddannelse KVU 0,28 0,10 0,10

MVU -0,61 0,20 -0,24

Bachelor - - -

[LVU] -0,07 0,13 -0,03

Ph.d. 0,19 0,17

Anm.: Personer med fuldført videregående uddannelse. * Nationalitet kun er

angivet som andel af de, der er gift eller har en partner.

Kilde: Egne beregninger.

Appendiks A

60

TABEL A.14 (FORTSAT) PROBITANALYSE AF BESKÆFTIGELSES-

SANDSYNLIGHEDEN, MED STATUS FOR BESKÆFTIGELSESSITUATION TO ÅR

EFTER ENDT UDDANNELSE, INTERNATIONALE STUDERENDE

Variabel Kategori Estimat

Std.afv. på

estimat

Marginal

sandsynlighed

Retning Humaniora -0,02 0,12 -0,01

Natur -0,12 0,19 -0,05

Samfund -0,26 0,13 -0,10

Teknik -0,24 0,11 -0,09

[Sundhed] - - -

Sidste studieår 1997 0,39 0,16 0,14

1998 -0,04 0,14 -0,02

1999 0,00 0,13 0,00

2000 -0,12 0,14 -0,05

2001 -0,14 0,13 -0,05

2002 -0,24 0,12 -0,10

2003 -0,06 0,13 -0,02

[2004] - - -

Antal obs. 1.592
Anm.: Personer med fuldført videregående uddannelse.

Kilde: Egne beregninger.

Appendiks A

61

TABEL A.15 PROBITANALYSE AF BESKÆFTIGELSESSANDSYNLIGHEDEN, MED

STATUS FOR BESKÆFTIGELSESSITUATION TO ÅR EFTER ENDT UDDANNELSE,

DANSKE STUDERENDE

Variabel Kategori Estimat

Std.afv. på

estimat

Marginal

sandsynlighed

Konstant

1,67 0,02

 Alder [18-24] - - -

25-34 -0,16 0,01 -0,02

35-49 -0,19 0,02 -0,02

50-61 -0,65 0,03 -0,11

62+ -2,06 0,07 -0,61

Køn Mand 0,17 0,01 0,01

[Kvinde] - - -

Nationalitet Dansk 0,32 0,13 0,02

[Nordisk] - - -

EU/EØS 0,17 0,11 0,01

Ikke-EU/EØS -0,20 0,08 -0,02

Børn Ja -0,08 0,01 -0,01

[Nej] - - -

Civilstatus Gift 0,25 0,01 0,02

Samlever 0,23 0,01 0,02

[enlig] - - -

Partner* Ikke dansk -0,34 0,02 -0,03

[Dansk eller enlig] - - -

Arb. under studier Nej -0,40 0,01 -0,05

[ja] - - -

Uddannelse KVU -0,07 0,01 -0,01

MVU 0,19 0,01 0,02

Bachelor -0,34 0,02 -0,05

[LVU] - - -

Ph.d. 0,11 0,03 0,01
Anm.: Personer med fuldført videregående uddannelse. * Nationalitet kun er angivet som andel af

de, der er gift eller har en partner.

Kilde: Egne beregninger.

Appendiks A

62

TABEL A.15 (FORTSAT) PROBIT ANALYSE AF BESKÆFTIGELSES-

SANDSYNLIGHEDEN, MED STATUS FOR BESKÆFTIGELSESSITUATION TO ÅR

EFTER ENDT UDDANNELSE, DANSKE STUDERENDE

Variabel Kategori Estimat

Std.afv. på

estimat

Marginal

sandsynlighed

Retning Humaniora -0,20 0,01 -0,02

Natur -0,26 0,02 -0,03

Samfund -0,03 0,02 0,00

Teknik -0,03 0,02 0,00

[Sundhed] - - -

Sidste studieår 1997 0,13 0,02 0,01

1998 -0,12 0,02 -0,01

1999 -0,12 0,02 -0,01

2000 -0,13 0,02 -0,01

2001 -0,15 0,02 -0,02

2002 -0,23 0,02 -0,03

2003 -0,14 0,02 -0,02

[2004] - - -

Antal observationer 213.532
Anm.: Personer med fuldført videregående uddannelse.

Kilde: Egne beregninger.

Appendiks A

63

TABEL A.16 DETALJERET OPDELING AF ARBEJDSSTILLING, UDEN

BESKÆFTIGELSE OG GENNEMSNITSLØN FOR DE BESKÆFTIGEDE OG IKKE-

BESKÆFTIGEDE

 Internationale studerende

Danske

stud.

 Dansk Nordisk EU/EØS

Ikke-

EU/EØS

Beskæftigede

 Selvstændig 2,2 3,9 1,8 1,5 2,2

Ledelse 1,1 0,2 0,0 0,3 1,2

Lønmodtager

 højeste niveau 58,7 35,9 58,4 51,9 40,1

 mellemste niveau 30,4 49,0 22,9 25,0 41,0

 laveste niveau 4,4 6,6 9,6 8,0 9,8

 ubestemt 3,3 4,5 7,2 13,3 5,8

Skattepl. indk. (kr.) 248.963 233.049 260.902 257.144 233.928

Antal obs. 92 488 166 324 194.607

Ikke-beskæftigede

 Ledighed o.l. 16,7 10,0 9,2 17,2 53,8

Pension 0,0 0,0 0,0 0,0 5,3

Studerende 3,3 1,0 0,0 0,4 1,6

Andet 80,0 89,0 90,8 82,4 39,3

Antal obs. 30 200 65 227 18.925
Anm.: Personer med fuldført videregående uddannelse.

Kilde: Egne beregninger.

