

Til
Styrelsen for Videregående Uddannelser og Uddannelsesstøtte

Dokumenttype
Rapport

Dato
Juni 2012

OPDATERING AF FOR- LØBSANALYSE FOR DANSKE SØFARENDE

OPDATERING AF FORLØBSANALYSE FOR DANSKE SØFARENDE

Udarbejdet af Claus Andersen og Jakob Rosenberg Nielsen

Ref. 70142332

INDHOLD

1.	Baggrund og formål	1
2.	Sammenfatning	3
3.	Datagrundlag og metode	7
3.1	Uddannelsesanalysen	7
3.2	Beskæftigelsesanalysen	8
3.3	Sammenligning med tidligere forløbsanalyse	9
4.	Beskrivelse af uddannelserne	12
4.1	Maskinmester	12
4.2	Skibsofficer	12
4.3	Skibsfører	12
4.4	Skipper (kyst-, sætte- og fiskeskipper)	13
4.5	Skibsassistent	13
4.6	HF-Søfart	14
5.	Delopgave 1: Uddannelsesanalysen	15
5.1	Den typiske kandidat	15
5.2	Udviklingen i antallet af kandidater 1999-2010	16
5.3	Efter- og videreuddannelse	22
5.4	Den historiske udvikling	27
6.	Delopgave 2: Beskæftigelsesanalysen	32
6.1	Udviklingen i den danske handelsflåde 2000-2009	32
6.2	Den maritime arbejdsstyrke	33
6.3	Beskæftigelse inden for og uden for Det Blå Danmark	34
6.4	Beskæftigelsesmønstre 2000-2009	35
6.5	Forløbsundersøgelse	38
6.6	Aktive søfarende	41
6.7	Fartstid	42
6.8	Den historiske udvikling	43
7.	Delopgave 3: Erstatningsbehov	47
7.1	Det generelle erstatningsbehov	47
7.2	Erstatningsbehovet inden for Det Blå Danmark	48
7.3	Erstatningsbehovet i perioden 2010 frem til 2019	50

BILAG

Bilag 1: Kandidatens alder og køn 1999-2010

Bilag 2: Efter- og videreuddannelser efter type

Bilag 3: Brancher, der indgår i Det Blå Danmark

1. BAGGRUND OG FORMÅL

Undersøgelsen er iværksat af Søfartsstyrelsen med støtte fra Den Danske Maritime Fond. Formålet med undersøgelsen er at analysere beskæftigelses- og mobilitetsmønstrene blandt de maritimt uddannede i Danmark. Analysen belyser den uddannelses- og beskæftigelsesmæssige adfærd blandt gruppen af de maritimt uddannede i perioden 1990-2010. Fokusområdet for undersøgelsen har været handelsflåden, hvorfor der er ikke gennemført særskilte analyser af fiskerierhvervet. Undersøgelsen er en opdatering af forløbsundersøgelsen fra 2002, hvor udviklingen i perioden 1975-2000 blev analyseret.

Analysen er en statistisk analyse, som bygger på en sammenkobling af registerdata samt oplysninger fra Søfartsstyrelsen. Fx kobles oplysningerne omkring uddannede fra maritime uddannelser fra Søfartsstyrelsen med beskæftigelsesrelaterede oplysninger fra Danmarks Statistik.

En del af undersøgelsens opdrag har været at analysere langsigtudviklingen igennem de seneste 30 år for de enkelte uddannelseskategorier. I forbindelse med udarbejdelsen af undersøgelsen er Rambøll Management Consulting (herefter Rambøll) blevet opmærksom på, at en del af uddannelserne har ændret sig i perioden, hvorfor en direkte sammenligning ikke er mulig. I stedet er der foretaget punktvis sammenligninger, hvor dette har været muligt.

Endeligt skal det bemærkes, at det ikke har været muligt at opgøre erstatningsbehovet som i den tidligere forløbsundersøgelse, hvilket skyldes manglende data for en række parametre som fx dimittendandelen – dvs. den andel der i gennemsnit består af de optagne på uddannelsen. Rapporten præsenterer i stedet tre andre erstatningsberegninger, der estimerer det nødvendige antal uddannede, for at andelen af aktive søfarende i populationen fastholdes.

Undersøgelsen afspejler, at der er gennemført reformer af de maritime uddannelser i den periode undersøgelsen omhandler. Skibsofficersuddannelsen er en af de uddannelser, der er blevet ændret flere gange, blandet andet igennem en kortere fartstid i uddannelsen¹. Endvidere er skibsføreruddannelsen blevet nedlagt og senere genetableret i en ny form, mens maskinmesteruddannelsen har ændret længe såvel som adgangskrav. Hertil kommer, at der er blevet indført adgangsbe- grænsning på blandet andet grundkursus for skibsassistenter, fartstidskravet for at få eksamensbevis som skipper er skærpet, etc.

Undersøgelsen er udarbejdet af Rambøll og er løbende blevet kommenteret af medarbejdere fra Søfartsstyrelsen. Det skal understreges, at rapportens resultater samt formidlingen af disse alene er Rambølls ansvar.

Undersøgelsen er struktureret i 3 delopgaver:

Delopgave 1: Uddannelsesanalyse

Uddannelsesanalysen indeholder en opgørelse af produktionen af kandidater fra seks forskellige uddannelseskategorier inden for det maritime område. Delanalysen undersøger, hvilken type efter- og videreuddannelse de maritimt uddannede har gennemført i perioden 2000-2008. Uddannelses- analysen afsluttes med en sammenligning af udvalgte parametrene for perioden 1970-2010. Denne analyse bygger på data fra Søfartsstyrelsen samt fra den Integrerede Database for Arbejds- markedsforskning (herefter IDA-databasen).

Delopgave 2: Beskæftigelsesanalyse

I delopgave 2 præsenteres en analyse af de danske søfarendes beskæftigelse, herunder fordelingen på beskæftigelse inden for og uden for Det Blå Danmark (Herefter DBD). Herudover opgøres antallet af aktive søfarende, samt hvor stor en del af året de aktive søfarende i gennemsnit er mønsteret. Denne analyse bygger som delopgave 1 på data fra Søfartsstyrelsen samt fra IDA-databasen.

¹ Den tid den søfarende arbejder om bord på et skib

Delopgave 3: Erstatningsbehov

Delopgave 3 indeholder en række forskellige opgørelser af erstatningsbehovet for de aktive danske søfarende. Delopgaven opgør således, fx hvor mange maskinmestre der skal uddannes, hver gang en aktiv, søfarende maskinmester forlader arbejdsmarkedet. Delopgave 3 opgør endvidere, hvor mange skippere, maskinmestre og skibsførere der skal uddannes frem mod 2019, for at antallet af aktive søfarende i 2019 er i samme størrelsesorden som i 2009.

2. SAMMENFATNING

Formålet med undersøgelsen er, at analysere beskæftigelses- og mobilitetsmønstre blandt de maritimt uddannede i Danmark, herunder en beregning af erstatningsbehovet for søfarende. Undersøgelsen belyser således den uddannelses- og beskæftigelsesmæssige adfærd blandt de maritimt uddannede i Danmark i perioden 1999-2010. Undersøgelsen er en opfølgning på en tidligere forløbsanalyse, som fokuserede på perioden 1980-2000.

En del af undersøgelsens formål har været at undersøge de uddannelses- og beskæftigelsesmæssige tendenser igennem de seneste 30 år. Dette har dog kun vist sig muligt i begrænset omfang som en konsekvens af, at flere af uddannelserne i perioden har ændret sig så meget, at en direkte sammenligning ikke har været mulig.

Undersøgelsen er en statistisk analyse, som bygger på registerdata samt oplysninger fra Søfartsstyrelsen. Disse datakilder er blevet sammenkoblet, hvorved det har været muligt at genfinde de maritimt uddannede i begge registre. Undersøgelsen er struktureret i tre dele med hvert sit fokus. I det efterfølgende vil hovedresultaterne fra de tre dele blive præsenteret.

Delopgave 1: Uddannelsesanalyse

Uddannelsesanalysen indledes med en beskrivelse af den typiske kandidat fra de forskellige uddannelser i forhold til køn og alder. Denne analyse viser, at andelen af mandlige kandidater fra de maritime uddannelser er høj og ligger for alle uddannelserne over 85 pct. Analysen viser endvidere, at dette mønster har været konstant igennem perioden 1999-2010, dog med et lille fald i andelen af mænd på skibsassistentuddannelsen. Skibsassistentuddannelsen er samtidig den uddannelse med den største andel kvindelige kandidater, som har ligget i intervallet ca. 10-16 pct. i perioden.

Undersøges kandidaternes gennemsnitsalder nærmere, viser det sig, at denne i perioden er vokset for alle uddannelserne. I gennemsnit er kandidaternes alder vokset med tre år i perioden, mens den for skipperne er vokset med seks år. I 2010 er de ældste kandidater netop skipperne med ca. 38 år i gennemsnit, mens fx maskinmestrene til sammenligning i gennemsnit var ca. 28 år. De yngste kandidater skal ikke overraskende findes blandt skibsassistenterne.

Den centrale del af uddannelsesanalysen er en opgørelse af udviklingen af kandidater fra de forskellige uddannelsesgrupper i perioden 1999-2010. Resultaterne af denne analyse fremgår af Figur 2.1.

Figur 2.1: Antal maritimt uddannede i perioden 1999-2010

Kilde: Uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

Som det fremgår af figuren, har antallet af maritimt uddannede i perioden ligget i intervallet ca. 800-1.300 pr. år. Figuren viser endvidere en faldende tendens i antallet af uddannede frem mod 2006, hvorefter antallet voksede frem mod 2010.

Figuren dækker imidlertid over store forskelle mellem de enkelte uddannelser. Dette kan blandt andet tilskrives, at der er kommet nye uddannelser til, mens antallet af optagne på andre uddannelser er reduceret. Nedenfor præsenteres hovedresultaterne for de enkelte uddannelser:

- **Maskinmester:** Antallet af uddannede maskinmestre varierede kraftigt i begyndelsen af perioden blandt andet på grund af ændringer i eksamenstidspunktet. Fra 2006 har antallet ligget konstant på ca. 200-230 pr. år. Set over hele perioden er antallet af uddannede maskinmestre faldet marginalt.
- **Seniorofficer:** Den første seniorofficer blev uddannet i 2004, hvorefter antallet voksede til ca. 160 i 2010. Det skal dog bemærkes, at der forventes et lavere antal kandidater i 2011 og fremefter.
- **Skibsførere:** Antallet af uddannede skibsførere pr. år er faldet med ca. 40 pct. i perioden 1999-2010. Antallet faldt til næsten 0 i den periode uddannelsen var nedlagt for herefter at vokse til knap 60 skibsførere i 2010.
- **Skippere (kyst-, sætte- og fiskeskippere):** Antallet af uddannede fra skipperuddannelserne er vokset med ca. 1/3 i perioden og var i 2010 ca. 160. Antallet af uddannede skippere faldt frem mod 2005 og voksede herefter kraftigt. Analysen viser samtidig, at antallet af skippere, der forlader skipperskolerne med mere end én eksamen, er faldet med fra ca. 50 pct. til ca. 5 pct. i perioden 1999-2010. Dette skyldes en ændring i reglerne for udstedelse af eksamensbevis.
- **Skibsassistenter:** Antallet af uddannede skibsassistenter er i perioden faldet med ca. 20 pct. Det kraftige fald skyldes, at der kom adgangsbegrænsning til grundkursus for skibsassistenter i 2004 som konsekvens af et mindre behov på de danske skibe samt oprettelsen af den nye skibsofficersuddannelse, hvor grundkursus for skibsassistenter ikke længere var et adgangskrav.
- **HF-Søfart:** Antallet af HF-Søfart kandidater er vokset med ca. 50 pct. i perioden. Denne stigning skal ses i sammenhæng med, at HF-Søfart uddannelsen blev oprettet i slutningen af 1990'erne, og antallet af kandidater var således ret begrænset i starten af perioden.

Den sidste del af uddannelsesanalysen indeholder en undersøgelse af de maritimt uddannedes valg af efter- og videreuddannelse. Det skal understreges, at det kun er muligt at identificere de efter- og videreuddannelser, der er gennemført i perioden 2000-2009. En maritimt uddannet, der har gennemført en efter- eller videreuddannelse før år 2000, vil således ikke optræde i opgørelsen.

Efter- og videreuddannelserne opdeles i tre typer:

- **Maritim uddannelse:** Uddannelse som uddanner til beskæftigelse på danske skibe
- **Det Blå Danmark (DBD):** Uddannelse som typisk medfører beskæftigelse inden for DBD
- **Ikke-maritim uddannelse:** Alle andre uddannelser som fx politimand, lærer etc.

Andelen af de maritimt uddannede med en efter- eller videreuddannelse samt typen af uddannelse fremgår af Tabel 2.1.

Tabel 2.1: Efter- og videreuddannelser 2000-2009

Uddannelse	Andel gennemførte efter- eller videreuddannelser	Type af efter- og videreuddannelse			Total
		Maritim uddannelse	DBD	Ikke-maritim uddannelse	
Samlet	3 %	35 %	4 %	61 %	100 %

Som det fremgår af tabellen, er det kun ca. 3 pct. af de maritimt uddannede, der i perioden 2000-2009 har gennemført en efter- eller videreuddannelse. For skibsassistenterne er det ca. 1 ud af 6,

der har gennemført en efter- eller videreuddannelse, mens der for de andre uddannelseskategorier er tale om få procent

Af analysen fremgår det, at ca. 1/3 af de gennemførte efter- og videreuddannelser er inden for de maritime uddannelser. Typiske eksempler på disse uddannelser er fx maskinmester, officer, skipper. Den største del af efter- og videreuddannelserne foregår dog indenfor de ikke-maritime uddannelser, hvor specielt uddannelserne som ingeniør, lærer og pædagog er særligt populære.

En sammenligning med resultaterne fra den tidligere forløbsundersøgelse tyder på, at efter- og videreuddannelsesmønstrene for de maritimt uddannede i perioden ca. 1980-2010 har været ret stabile. De populære efter- og videreuddannelser blandt de maritimt uddannede har således været mere eller mindre konstante. Det skal dog bemærkes, at da nogle af uddannelserne i løbet af perioden er blevet ændret, er den direkte sammenligning vanskelig.

Delopgave 2: Beskæftigelsesanalyse

Delopgave 2 indeholder en beskæftigelsesanalyse af den maritime arbejdsstyrke og undersøger således dens beskæftigelsesmæssige mønstre i perioden 2002-2009. Den maritime arbejdsstyrke er defineret som gruppen af de maritimt uddannede samt personer uden maritim uddannelse med et gyldigt sundhedsbevis.

Udviklingen i den maritime arbejdsstyrke i perioden 2002-2009 fremgår af Figur 2.2

Figur 2.2: Den maritime arbejdsstyrke 2002-2009

Kilde: IDA-databasen samt data vedrørende antal med sundhedsbevis samt egne beregninger.

Som det fremgår af figuren, er den maritime arbejdsstyrke i perioden faldet fra ca. 27.000 personer til ca. 25.000 personer, hvilket svarer til et fald på ca. 8 pct. Denne udvikling dækker over en forskellig udvikling for de enkelte uddannelseskategorier. Mens der er blevet færre maskinmestre, skibsførere og skibsassistenter i arbejdsstyrken, er antallet af skibsofficerer vokset kraftigt i perioden.

Ved at undersøge beskæftigelsesmønstrene yderligere viser det sig, at ca. 40 pct. af arbejdsstyrken i perioden har været beskæftiget inden for DBD. Dette mønster har vist sig at være konstant igennem hele perioden. Skibsofficererne (70 pct.), skibsførerne (ca. 65 pct.) og skipperne (ca. 55 pct.), er kendetegnet ved at have en relativ høj beskæftigelsesgrad inden for DBD. For Maskinmestrene er det imidlertid kun ca. 1 ud af 4, der er beskæftiget inden for DBD. Maskinmestre uden for DBD finder ofte beskæftigelse i forsyningsbranchen samt i fremstillingssektoren.

Beskæftigelsesanalysen tages et skridt videre, og udviklingen fra år til år i den maritime arbejdsstyrke belyses nærmere. Med andre ord undersøges tilgangen til arbejdsstyrken og afgang fra arbejdsstyrken imellem de enkelte år. Tilgangen til arbejdsstyrken kan fx ske via nyuddannede,

ved uddannelsesskift og igennem indtræden på arbejdsmarkedet efter midlertidig udtrædelse. Afgangen fra arbejdsmarkedet kan ske via efterløn/pension, midlertidig udtrædelse af arbejdsstyrken samt ved videre- eller efteruddannelse ud af DBD. Endelige skal det nævnes, at en lille gruppe forsvinder fra registrene hvert år. Årsagen til dette kan fx være dødsfald, eller at personerne ikke længere har adresse i Danmark.

Det skal bemærkes, at denne analyse ikke dækker alle de maritimt uddannede men kun uddannelsesgrupperne maskinmester, skibsofficer samt skipper (kyst-, sætte- og fiskeskipper). Den samlede tilgang til og afgang fra arbejdsstyrken for disse uddannelser i perioden 2000-2009 fremgår af Tabel 2.2.

Tabel 2.2: Samlede tilgang og afgang fra arbejdsmarkedet, 2000-2009

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Arbejdsstyrken	15.144	14.931	15.255	15.012	14.776	14.637	14.639	14.365	14.731	14.384
Tilgang		759	999	513	570	688	851	669	1.161	453
Afgang		975	675	756	806	827	879	943	795	800

Kilde: IDA-databasen samt egne beregninger

Note: Bemærk at opgørelsen kun dækker over uddannelsesgrupperne maskinmester, skibsofficer, skipper (kyst-, sætte- og fiskeskipper) samt skibsfører.

Arbejdsstyrken for de fire uddannelsesgrupper er i perioden faldet med ca. 5 pct., jf. Tabel 2.2. Tabellen viser endvidere, at bevægelserne ind og ud af arbejdsstyrken i perioden har udgjort ca. 11 pct. af den samlede arbejdsstyrke. Det skal bemærkes, at de store bevægelser i 2008 skyldes databrud og afspejler således ikke de faktiske forhold.

Den sidste del af beskæftigelsesanalysen omhandler de aktive søfarende med et gyldigt sundhedsbevis². Analysen viser, at antallet af aktive søfarende i perioden er faldet med ca. 11 pct., således at der i 2010 var ca. 17.400 aktive søfarende. Analysen viser ligeledes, at de aktive søfarende i perioden er blevet ældre, således at over halvdelen i 2010 var over 40 år. Samtidig tyder analysen på, at mønstringstiden er faldet, og de aktive søfarende opholder sig således en større del af året på land. Der er i perioden således blevet færre aktive søfarende, og de er blevet ældre og er mønstret i kortere tid. Det vil sige, forholdet mellem den mønstrede tid og tiden på land har ændret sig i perioden, så der bliver flere dage på land i forhold til antallet af dage om bord.

Delopgave 3: Erstatningsbehov

I delopgaven estimeres erstatningsbehovet for de aktive søfarende. Analysen kan således bruges til at vurdere, hvor mange maritimt uddannede der skal uddannes i fremtiden, for at antallet af aktive søfarende opretholdes.

For uddannelsesgrupperne skippere (kyst-, sætte- og fiskeskipper), skibsførere og maskinmestre estimeres erstatningsbehovet for perioden 2010-2019. Erstatningsbehovet estimeres således, at antallet af aktive søfarende i 2019 skal være på samme niveau som i 2009 for de enkelte uddannelsesgrupper. Denne analyse foretages ved at sammenholde uddannelsesgruppernes beskæftigelses- og afgangsmønstre med det forventede optag på uddannelserne i perioden.

Analysen viser, at afgang af de aktive søfarende fra arbejdsstyrken opvejes af optaget på uddannelserne i perioden. Det skal dog bemærkes, at analysen ikke tager højde for faktorer, såsom at en del af de optagende på uddannelserne ikke gennemfører uddannelserne. Analysen estimerer endvidere kun erstatningsbehovet for de aktive søfarende og tager således ikke højde for, at fx maskinmestrene også i udpræget grad finder ansættelse i andre brancher.

Analysen viser endvidere, at for hver aktiv søfarende beskæftiget inden for DBD, der forlader arbejdsstyrken, skal der fx uddannes ca. 7 maskinmestre, mens tallet for skibsofficererne kun er ca. 1,5. Denne forskel skyldes uddannelsesgruppernes beskæftigelsesmæssige mønstre samt andelen, der er aktive søfarende.

² Et gyldigt sundhedsbevis er en lægeerklæring fra en søfartslæge, der dokumenter, at den søfarende er fysisk i stand til at udføre arbejdsopgaverne om bord på et skib.

3. DATAGRUNDLAG OG METODE

Forløbsanalysen for danske søfarende er baseret på en kombination af registre fra Søfartsstyrelsen og registre på Danmarks Statistik. I de følgende afsnit beskrives det anvendte datagrundlag, samt metoden anvendt i opgørelserne af henholdsvis uddannelse og beskæftigelse.

Udover de præsenterede analyser baseret på datagrundlaget beskrevet neden for er der gennemført en lang række delanalyser baseret på andre oplysninger om de søfarende registreret i Søfartsstyrelsen. Det gælder bl.a. oplysninger om påmønstringer og gennemførelsesprocenter på uddannelserne. Der er i disse delanalyser konstateret databrud eller mangelfulde oplysninger i et omfang, der har betydet, at oplysningerne ikke kan anvendes til en robust beskrivelse af de søfartsuddannede og de søfarende.

Analyserne, der præsenteres i nærværende rapport, udgør derfor kun den delmængde af analyserne, der er udarbejdet i projektet. Analyserne er kun medtaget i det omfang, at det er vurderet, at de giver et rimelig konsistent billede af de maritime uddannelser og beskæftigelsen i de maritime erhverv. Hvor der er databrud i det anvendte materiale, er det kommenteret i rapporten.

Nærværende analyse er en opdatering af en forløbsanalyse for danske søfarende udarbejdet i 2002 dækkende perioden 1975-2000. Grundet ændringer i definitioner og afgrænsninger over tid har det ikke været muligt at genskabe resultaterne fra denne undersøgelse. Der er derfor alene udledt de generelle udviklingstræk over den samlede periode og ikke etableret en direkte kobling mellem de to undersøgelser.

I de følgende afsnit beskrives først grundlaget for uddannelsesanalysen og derefter grundlaget for beskæftigelsesanalysen. Kapitlets tredje og sidste afsnit omhandler de ændringer, der er sket mellem denne og den første forløbsanalyse, og som har betydning for sammenligneligheden mellem de to undersøgelser.

3.1 Uddannelsesanalysen

Uddannelsesanalysen er baseret på Søfartsstyrelsens registreringer over udstedte eksamensbeviser i perioden 1999-2010, Søfartsstyrelsens elevregister og Danmarks Statistiks IDA-database. En nærmere beskrivelse af IDA-databasen fremgår af nedenstående boks.

Boks 3.1: IDA-databasen

Integreret Database for Arbejdsmarkedsforskning (IDA)

IDA er en totaldækkende database indeholdende oplysninger om samtlige personer og arbejdssteder i Danmark. IDA indeholder mere end 250 variable blandt andet en lang række baggrundskarakteristika om befolkningen. IDA er sammensat af registeroplysninger fra offentlige registre, blandt andet SKAT, BBR, Folkeregisteret, Uddannelsesregisteret og Arbejdsstyrkestatistik. I IDA kan person- og virksomhedsoplysningerne kobles, ligesom det er muligt at følge personer såvel som virksomheder over tid.

Udviklingen i antallet af kandidater i de forskellige uddannelsesgrupper er den centrale opgørelse i uddannelsesanalysen. Denne opgørelse er baseret på en optælling af antal eksamensbeviser i perioden 1999-2010. Kandidaterne er beskrevet i forhold til køn og alder, der er baseret på kandidaternes CPR-nr.

Uddannelsesanalysen viser den årlige produktion af kandidater fra de forskellige uddannelseskategorier. Samme person kan således optræde flere gange i uddannelsesanalysen, hvis vedkommende har gennemført mere end en maritim uddannelse i perioden. Enhedsniveauet afviger dermed fra beskæftigelsesanalysen, der er baseret på antal personer.

Oplysningerne om udstedte eksamensbeviser er kategoriseret i hovedgrupper af uddannelser. Formålet er dels at vise udviklingen i de vigtigste maritime uddannelser og dels at skabe sammenhæng til beskæftigelsesanalysen.

Der er endvidere udarbejdet en opgørelse af efter- og videreuddannelser blandt de maritimt uddannede. Denne analyse er baseret på IDA-databasen, hvor alle personer med en maritim uddannelse i perioden 2000-2009 er identificeret. Efter- og videreuddannelser er opgjort som antallet af personer, der i løbet af denne periode skifter fra en maritim uddannelse til en anden maritim uddannelse eller fra en maritim uddannelse til en ikke-maritim uddannelse.

Det skal bemærkes, at uddannelsesnomenklaturen på Danmarks Statistik afviger fra Søfartsstyrelsens. En test viser dog, at der i langt de fleste tilfælde er overensstemmelse mellem de to kodesæt.

Endelig er der udarbejdet en delanalyse af HF-Søfart uddannelserne. Denne analyse er baseret på Søfartsstyrelsens elevregister. I analysen undersøges det, hvilken uddannelsesstatus de personer, som i efteråret 2007 var i gang med en HF-Søfarts uddannelse havde i perioden 2008-2010.

3.2 Beskæftigelsesanalysen

Hovedformålet med beskæftigelsesanalysen er at belyse udviklingen i den maritime arbejdsstyrke, der er den del af arbejdsstyrken, hvorfra de maritime erhverv rekrutterer deres ansatte. I indeværende undersøgelse er den maritime arbejdsstyrke defineret som værende:

- De maritimt uddannede
- Personer uden en maritim uddannelse med gyldigt sundhedsbevis for søfarende

Grunddata for beskæftigelsesanalysen er IDA-databasen, der er beskrevet i ovenstående afsnit. I IDA-databasen er de maritimt uddannede identificeret ud fra Danmarks Statistiks kode for højst fuldførte uddannelse (AUDD). Uddannelsesanalysen er baseret på Søfartsstyrelsens elevregister, jf. ovenfor, der anvender et andet kodesæt for uddannelserne. Definitionen af de maritime uddannelser er derfor ikke ens i de to analyser, men en test viser, at forskellene er små.

Udover personer med en formel maritim uddannelse omfatter arbejdsstyrken også personer med et gyldigt sundhedsbevis for søfarende uden en formel maritim uddannelse. Et sundhedsbevis for søfarende er en stærk indikation for, at personen er aktiv søfarende. Oplysninger om sundhedsbeviser er hentet fra Søfartsstyrelsens register og koblet sammen med IDA-databasen. Antallet af personer med et gyldigt sundhedsbevis et givent år er udregnet som antallet af personer, der har fået udstedt eller fornyet deres sundhedsbevis fra perioden 2,5 år før det givne år og frem.

Udviklingen i beskæftigelsen er opgjort ud fra oplysninger om den socioøkonomiske status for personerne i arbejdsstyrken (SOCIO), der er baseret på den vigtigste indkomstkilde i året. Branchetilhørsforholdet er baseret på ansættelsesstedet den sidste uge af november. Personer, der har deres vigtigste indtægtskilde fra lønarbejde, men ikke er beskæftiget den sidste uge af november, indgår derfor med uoplyst branche i opgørelserne.

Alternativt til denne definition af beskæftigelse kan personens tilknytning til arbejdsmarkedet den sidste uge af november anvendes. Dette vil give færre personer med uoplyst branche, men flere uden beskæftigelse særligt blandt sæsonarbejdere. Da der er en del sæsonarbejde indenfor søfart, vil dette give en lavere beskæftigelse, end det reelt er tilfældet. Analysen har også vist, at der er et større databrud mellem 2007 og 2008, hvor beskæftigelsesstatistikkerne går fra at være baseret på arbejdsgivernes indberetninger til at være baseret på eIndkomst registret. Dette brud forekommer at være mindre udtalt ved anvendelse af SOCIO til fastlæggelse af beskæftigelsen.

Udviklingen i arbejdsstyrken og beskæftigelsen suppleres med en forløbsanalyse, der dekomponerer bevægelserne over tid. Ændringerne i arbejdsstyrken opdeles således i tilgang og afgang, jf. tabellen neden for. Opgørelsen er udarbejdet ved at følge personerne over tid i IDA-databasen.

Tabel 3.1: Tilgang til arbejdsstyrken og afgang fra arbejdsstyrken

Tilgang/afgang	Underkategori
Tilgang	Nyuddannet med en maritim uddannelse
	Uddannelsesskift (ikke nyuddannet)
	Tilgang til arbejdsstyrken (indtrådt på arbejdsmarkedet efter midlertidig udtrædelse)
	Ny i registeret
Afgang	Pension/efterløn
	Afgang fra arbejdsstyrken (midlertidig udtrådt af arbejdsstyrken)
	Efteruddannet ud af det maritime Danmark
	Forsvundet fra registeret

Kategorierne "Ny i registret" og "Forsvundet fra registret" dækker personer, der dukker op eller forsvinder fra IDA-databasen mellem to år. Databasen omfatter personer med bopæl i landet pr. 1. januar, og disse kategorier vil derfor typisk dække personer, der flytter ind eller ud af landet. Personer, der dør, vil optræde som "Forsvundet fra registret".

Endelig er der udarbejdet to analyser af henholdsvis udviklingen i antallet af aktive søfarende og effektiv fartstid for den maritime arbejdsstyrke.

- Udviklingen i antallet af aktive søfarende er baseret på Søfartsstyrelsens register over sundhedsbeviser. På baggrund af personernes CPR-nr. i registret er de søfarendes alderssammensætning beskrevet.
- Estimer for effektiv fartstid for den maritime arbejdsstyrke bygger på mønstringsdata fra Søfartsstyrelsen. Fartstiden opgøres som den gennemsnitlige andel af året, som den enkelte har været mønstret³.

Begge analyser er udelukkende baseret på Søfartsstyrelsens registre og er dermed ikke direkte sammenlignelige med analysen af udvikling i arbejdsstyrke og beskæftigelse, der er baseret på IDA-databasen.

3.3 Sammenligning med tidligere forløbsanalyse

Analysen, der præsenteres i denne rapport, var i udgangspunktet en opdatering af analysen "Forløbsanalyse for danske søfarende – rekruttering, uddannelse og beskæftigelse" fra 2002. I udarbejdelsen af nærværende analyse har det dog vist sig, at der er sket større ændringer i nomenklaturer og definitioner, der betyder, at en decideret opdatering til en tidsserie dækkende 1975 til 2010 ikke har været mulig. Alternativt er der udarbejdet sammenligninger, hvor det har været muligt.

De væsentligste årsager til, at de to analyser ikke direkte kan sammenlignes kan sammenfattes under følgende overskrifter:

- Uddannelsesudbuddet
- Afgrænsningen af Det Blå Danmark
- Anvendte registre og definitioner

De forskellige årsager uddybes i det følgende.

³ Den effektive fartstid er den tid en søfarende har været om bord. På et almindeligt arbejdsår optjenes typisk ca. 6 måneders fartstid

3.3.1 Uddannelsesudbuddet

Analysen af de danske søfarende omfatter de maritime uddannelser, der er udbudt i perioden 1999 til 2010. De syv uddannelsesgrupper er opsummeret i tabellen neden for med en beskrivelse af sammenhængen til den første undersøgelse.

Tabel 3.2: Uddannelser i de to forløbsundersøgelser

Uddannelse	Sammenhæng med tidligere analyse
Maskinmester	Uddannelsen findes i begge perioder og indgår i begge analyser. Uddannelsen har dog ændret længde og adgangskrav i perioden.
Skibsofficer	Ny uddannelse, der blev etableret i 1997 og er revideret flere gange i analyseperioden. Uddannelsen indgår ikke i den første analyse.
Skibsfører	Uddannelsen findes i begge undersøgelser, men er i perioden blevet nedlagt og efterfølgende genetableret i en ny form i 2004.
Kyst-, Sætte- og Fiskeskipper	Den tidligere undersøgelse omfatter sætte- og fiskeskippere. Indeværende undersøgelse omfatter flere uddannelseskategorier af skippere.
Skibsassistent	Var i den oprindelige undersøgelse opdelt på personer med grundkursus, der havde ret til mønstre som ubefarne, befarne skibsassistenter og svende. I denne undersøgelse er alle disse grupper slået sammen.
HF-Søfart	Ny uddannelse, der ikke indgår i den første analyse.

Derudover har der været gennemført analyser på en samlet gruppe af diverse uddannelser som fx duelighedsprøve i sejlads, elinstallatøruddannelsen, erhvervsfiskeruddannelsen, sikkerhedsuddannelsen for faglærte kokke, skibsmekanikeruddannelsen og værkstedsskoleuddannelsen for maskinmestre efter den gl. ordning. Analyserne på denne gruppe er ikke medtaget i rapporten, da gruppen er så sammensat, at den ikke giver noget interessant billede.

Det er således kun maskinmestre og skibsførere, der direkte kan sammenlignes og ved aggregering af befarne og svende kan skibsassistenterne ligeledes sammenlignes. Generelt skal det bemærkes, at der er tale om hovedgrupper af uddannelser inden for hvilke specifikke uddannelser er ophørt, og nye uddannelser er kommet til. En sammenligning skal derfor ske med forbehold for alle grupper af uddannelser.

Ovenstående har indflydelse på analysens opgørelse af produktionen af kandidater i de forskellige uddannelsesgrupper, der kun i begrænset omfang kan sammenlignes. Ændringerne har også betydning for beskæftigelsesanalysen, da den maritime arbejdsstyrke fastlægges ud fra uddannelsesgrupperne.

3.3.2 Afgrænsning af Det Blå Danmark

En central problemstilling i begge analyser er, hvordan beskæftigelsen indenfor og udenfor Det Blå Danmark har udviklet sig. Det er blandt andet relevant i forhold til en vurdering af, hvorvidt den igangværende uddannelsesproduktion modsvarer behovet i de maritime erhverv.

Det Blå Danmark er defineret ved en række hovedområder:

- Skibsfart
- Maritime tjenester
- Bygning af skibe og både
- Udstyrsproduktion
- Offshore udvinding
- Fiskeri

Disse områder er statistisk afgrænset ved en række branchekoder i den såkaldte DB07 nomenklatur. Afgrænsningen fremgår af bilag 3.

I den første analyse er der foretaget en tilsvarende afgrænsning ud fra branchekoder. Men da der er sket en revision af koderne fra DSE77 og DB93 til DB07 er en sammenligning ikke direkte mulig. Det skyldes at der ikke i alle tilfælde er en 1:1 sammenhæng mellem nye og gamle koder. Nogle brancher lægges sammen mens andre deles op.

Analysen er baseret på individoplysninger og det er derfor ikke muligt at afgøre entydigt, hvor en enhed skal henføres til, når nomenklaturen ændres. Nedenstående eksempel illustrerer dette.

Tabel 3.3: Nomenklaturen

DB93	DB93 – Titel	DB07	DB07 – Titel
35.11.00	Bygning og reparation af skibe	30.11.00	Bygning af skibe og flydende materiel
35.11.00	Bygning og reparation af skibe	33.15.00	Reparation og vedligeholdelse af skibe og både
35.11.00	Bygning og reparation af skibe	33.20.00	Installation af industrimaskiner og -udstyr
35.12.00	Bygning og reparation af både	33.15.00	Reparation og vedligeholdelse af skibe og både
35.12.00	Bygning og reparation af både	33.20.00	Installation af industrimaskiner og -udstyr
36.11.10	Fremstilling af stole og andre sidde møbler	30.11.00	Bygning af skibe og flydende materiel

I ovenstående udsnit af koder er 33.11.00 i DB07 en del af Det Blå Danmark, mens 36.11.10 i DB93 sandsynligvis ikke har været inkluderet i den første analyse. En del af virksomhederne og de beskæftigede i denne branche vil derfor være med i nærværende analyse, men ikke i den første alene på grund af ændringer i nomenklaturen.

3.3.3 Definition og afgrænsning

De vigtigste forskelle mellem de to analyser af danske søfarende kan henføres til ændringer i uddannelsesuddbuddet og ændringer af branchenomenklaturerne, jf. ovenfor.

Der kan derudover være en række andre forhold, der påvirker sammenligneligheden. To eksempler der er afdækket i analysen, beskrives kort nedenfor.

Definitionen af beskæftigelse

Som beskrevet ovenfor er det i denne analyse valgt at bruge socioøkonomisk status til at definere, om en person er i beskæftigelse eller ej. Dette har betydning for beskæftigelsesniveauet særligt ved sæsonarbejde. I den første analyse har det med stor sandsynlighed været tilknytningen til arbejdsmarkedet i sidste uge af november, der har defineret beskæftigelsen, da SOCIO først er oprettet fra og med 1995.

Population

Populationen for beskæftigelsesanalysen er personer med bopæl i Danmark pr. 1. januar et givent år. I den første analyse er der anvendt dels et beskæftigelsesregister på Danmarks Statistik og dels Søfartsbeskæftigelsesregistret, der er et statusregister med årlige oplysninger om arbejdsmarkedsplacering for populationen af personer med en maritim uddannelse registreret i enten Elevregistret eller i Folke- og Boligtællingen (1970). Sidstnævnte register kan være mere dækkende ved ikke at have et krav om bopæl i Danmark.

Det har ikke været muligt indenfor denne undersøgelses rammer at isolere betydningen af disse forhold, herunder om de reelt udgør et problem.

4. BESKRIVELSE AF UDDANNELSERNE

I dette afsnit beskrives de forskellige uddannelser, der indgår i undersøgelsen, som de ser ud i dag. For hver uddannelse er der en kort beskrivelse af typen af uddannelse, herunder varighed samt uddannelsens opbygning og adgangskrav. Herudover beskrives typiske jobfunktioner, som personer med de forskellige uddannelser besidder.

4.1 Maskinmester

Maskinmesteruddannelsen er en professionsbachelor og varer normalt 4,5 år⁴. Uddannelsen består af en række forskellige undervisningsformer som blandt andet værkstedsundervisning, projektarbejde, klasseundervisning, praktikforløb, etc. Adgangen til maskinmesteruddannelsen kan ske enten via en gymnasial uddannelse eller via en håndværksmæssig uddannelse. Uddannelsen tager afsæt i en kombination af håndværksfag og naturvidenskabelig teori.

En maskinmester kan finde beskæftigelse enten til søs eller på land. Vælges en karriere til søs, vil arbejdet blandt andet bestå i at reparere maskiner og installationer på skibet. Vælges en karriere til lands, vil typiske arbejdssteder være produktions- og industrivirksomheder, rensningsanlæg, hospitaler, kraftværker, energiforsyningsselskaber samt offshore med vind-, olie- eller gasproduktion.

I denne undersøgelse er skibsmaskinister i lighed med den forrige forløbsanalyse inkluderet i denne uddannelseskategori. Dette skyldes, at skibsmaskinister kan sejle som 1. maskinmester på handelsskibe op til 2.999 kW. Den teoretiske del af uddannelsen er normeret til 9 måneder, hvortil der kan komme en sejltid på op til 12 måneder.

4.2 Skibsofficer

Uddannelsen består af 2 dele: 1) Juniordelen, som veksler mellem teori på land og praksis til søs og giver kompetence til at arbejde på bro, dæk og i maskinen. Denne del af uddannelsen er en professionsbachelor og er normeret til 4 år, og 2) Seniordelen, hvor der kan vælges en specialiseringsretning som enten dual maskinschef, dual skibsfører eller dual skibschef. Seniordelen er normeret til at tage op til 1,5 år afhængig af, hvilken retning man vælger. Det er muligt for de studerende at forlade skolen efter juniordelen af uddannelsen.

Adgang til juniordelen kan ske enten via en gymnasial uddannelse, en erhvervsuddannelse suppleret med bestemte fag eller via adgangskurset til ingeniøruddannelserne. Det er en forudsætning for at blive optaget på uddannelsen, at man har en uddannelsesaftale med et rederi, så man er sikret den praktik (fartstid), der er nødvendig for at kunne gennemføre uddannelsen. Optagelse på seniordelen foregår via en afsluttet junioruddannelse. Undervisningen på seniordelen fokuserer primært på ledelsesmæssige og administrative fag samt evt. specialiseringer.

Jobbet som skibsofficer består i at deltage i ledelsen af skibet, herunder navigation, planlægning, kontrol med sikkerhedsforanstaltninger, sikre et godt arbejdsmiljø, vedligeholdelse af skibet, reparation af maskiner og installationer på skibet etc. Som skibsofficer har man ret til at kalde sig styrmand/maskinmester af 2. grad. Alt efter hvilken retning man vælger på Seniordelen, kan man efter 1 års tjeneste opnå titlen styrmand/maskinmester af 1. grad. Efter yderligere tjeneste er det muligt at opnå sønæringsbevis som skibsfører/maskinchef og dermed ret til at føre alle typer af skibe.

4.3 Skibsfører

Skibsføreren er den øverstbefalende på skibet og har ansvaret for skib, besætning, last og overfor omgivelserne (miljø). Der findes to typer af skibsføreruddannelser, der i det efterfølgende gennemgås separat.

⁴ Uddannelsens længde afhænger således af ansøgerens baggrund.

Med gymnasial uddannelse

Denne skibsføreruddannelse er en professionsbachelor og er normeret til 3 år og 9 måneder. Adgangskravene er enten en gymnasial uddannelse, en række erhvervsuddannelser suppleret med en række boglige fag eller adgangskurset til ingeniøruddannelserne. For at blive optaget på uddannelsen er der endvidere krav om en uddannelsesaftale med et rederi. Uddannelsen blev første gang etableret i 2007 og har haft ganske få studerende. Uddannelsen veksler mellem praktisk uddannelse til søs og teoretisk uddannelse på land. Uddannelsen giver kompetence til at arbejde på dæk og bro.

Uden gymnasial uddannelse

Denne skibsføreruddannelse er en 2,5-årig uddannelse, hvor adgangskravet er 10. klasse eller et grundkursus for skibsassistenter og 12-18 måneders effektiv fartstid. Hvis man allerede har en sætteskippereksamen, kan man tage skibsføreruddannelsen på 1 år. Undervisningen på uddannelsen foregår inden for en lang række emner, fx engelsk, dansk, geografi, vagttjeneste, radiokommunikation, meteorologi samt navigation og fremdrivning,.

Begge typer skibsførere har ret til at kalde sig styrmand af 2. grad. Efter 1 års tjeneste kan man opnå titlen styrmand af 1. grad. Efter yderligere tjeneste er det muligt at opnå sønæringsbevis som skibsfører og dermed ret til at føre alle typer af skibe i alle områder. Det skal nævnes, at der er flest skibsførere uden en gymnasial uddannelse, da unge med en gymnasial uddannelse som regel vælger en skibsofficersuddannelse.

4.4 Skipper (kyst-, sætte- og fiskeskipper)

Uddannelsen som skipper tager 6-18 måneder, og optagelsen kan ske efter fx gennemførelsen af en skibsassistentuddannelse, faglig uddannelse kombineret med et maritimt kursus og fartstid i handelsskibe.

Uddannelsen giver ret til at sejle som styrmand, skibsfører og arbejdsleder på mindre og mellemstore skibe op til 3000 BT samt på fiskeskibe. Arbejdet består blandt andet i at være vagthavende under sejlads, daglig leder for den menige besætning etc.

I denne undersøgelse er styrmænd endvidere inkluderet i denne uddannelseskategori. Dette skyldes, at både skippere og styrmænd kan sejle i de samme styrmandsstillinger på mindre skibe. Styrmandsuddannelsen er normeret til at tage 1 år.

4.5 Skibsassistent

Uddannelsen som skibsassistent er normeret til 2,5 år. Der er en række håndværksmæssige uddannelser, der giver direkte adgang til skibsassistentuddannelsen såsom VVS-montør, smed, skibsbygger, etc. Personer uden de direkte adgangsgivende uddannelser kan med supplerende efteruddannelser få adgang til skibsassistentuddannelsen.

Uddannelsen er en kombination af skoleundervisning og praktisk erfaring til søs. Uddannelsen starter med et 6 måneders grundkursus, som efterfølges af 6 måneders effektiv fartstid som ubefaren skibsassistent. Herefter fortsættes uddannelsen med et 6 måneders afslutningskursus inden yderligere 12 måneders effektiv fartstid, hvorefter man kan udmønstre som befaren skibsassistent. Endvidere kan håndværkere med en uddannelse inden for metalområdet ved at gennemføre et svendekursus på 6 måneder ligeledes blive udmønstret som befarne skibsassistenter.

Skibsassistentens arbejde består i alt det praktiske arbejde om bord på et skib på såvel dæk som i maskinen. Skibsassistenten deltager blandt andet i brovagt, rengøring samt vedligeholdelse af skibets maskineri og anlæg.

Undersøgelsen omfatter skibsassistenter under ét, både ubefarne og befarne.

4.6 HF-Søfart

Uddannelsen HF-Søfart er en 3-årig ungdomsuddannelse, som kombinerer en gymnasial uddannelse med en grundlæggende søfartsuddannelse. En del af uddannelsen foregår på søfartsskolerne, mens den resterende del af uddannelsen forløber som en almindelig HF-uddannelse. Adgangskravet til uddannelsen er en 10. classes eksamen. Herudover skal ansøgerne igennem en helbredsundersøgelse samt en syns- og høreprøve. Uddannelsen blander de maritime og gymnasiale fag, og undervisningen veksler mellem teori og praktisk undervisning.

En HF-Søfarts uddannelse er ikke en selvstændig karriere som de andre uddannelser, men giver muligheden for at få arbejde på et skib som enten aspirant eller ubefaren skibsassistent. Uddannelsen er endvidere adgangsgivende for de maritime uddannelser, der kræver en gymnasial ungdomsuddannelse.

5. DELOPGAVE 1: UDDANNELSESANALYSEN

Hovedformålet med uddannelsesanalysen er at beskrive udviklingen i antallet af maritimt uddannede i perioden 1999-2010 samt deres valg af efter- og videreuddannelse. Disse beskrivelser er relevante dels for at se, hvor mange personer der hvert år gennemfører en maritim uddannelse, og dels for at analysere, inden for hvilke områder disse personer vælger at efter- og videreuddanne sig.

Herudover indeholder kapitlet en analyse af den typiske kandidat inden for de forskellige uddannelsesretninger i forhold til køn og alder. Endelig omhandler den sidste del af kapitlet en sammenligning af denne undersøgelses resultater med den tidligere forløbsundersøgelse. Derved kan udviklingen på langt sigt på en række udvalgte parametre undersøges.

Kapitlet er struktureret således, at afsnit 5.1 indeholder en beskrivelse af den typiske kandidat i dag og historisk. Herefter kortlægges antallet af uddannede kandidater i perioden 1999-2010 i afsnit 5.2, mens de maritimt uddannede personers valg af efter- og videreuddannelse analyseres i afsnit 5.3. Endelig sammenholder afsnit 5.4 denne undersøgelses resultater med den tidligere forløbsundersøgelse på en række udvalgte parametre.

5.1 Den typiske kandidat

I dette afsnit præsenteres kandidaternes fordeling på køn og alder indenfor de enkelte uddannelsesretninger. Analysen viser den typiske kandidat, de enkelte uddannelser uddanner, og kan hjælpe de forskellige uddannelsesinstitutioner til at målrette deres uddannelseskampagner samt kvalificere deres fastholdelsesprocedurer.

Tabel 5.1 viser andelen af mandlige kandidater i 1999 og 2010 på de forskellige uddannelser.

Tabel 5.1: Andel mandlige kandidater i 1999 og 2010

Uddannelse	1999	2010
Maskinmester	99 %	98 %
Seniorofficer	-	88 %
Juniorofficer	100 %	92 %
Skibsfører	89 %	91 %
Skipper (kyst-, sætte- og fiskeskipper)	99 %	99 %
Skibsassistent	88 %	84 %
HF-Søfart*	-	-
Gennemsnit	93 %	91 %

Kilde: Elevstatistik fra Søfartsstyrelsen samt egne beregninger.

Note: Der foreligger ikke oplysninger om køn for de HF -Søfart uddannede i perioden 1999-2010. Det kan dog nævnes, at der blandt de studerende i perioden 2007-2010 er ca. 75 pct. mænd og 25 pct. kvinder.

Som det fremgår af Tabel 5.1, er der en klar overvægt af mandlige kandidater på de maritime uddannelser. I 1999 var ca. 93 pct. af alle kandidater mænd, mens den tilsvarende andel i 2010 var ca. 91 pct. Data viser endvidere, at andelen af mandlige kandidater i perioden 1999-2010 har ligget stabilt i intervallet 90-93 pct.⁵

Maskinmester-, juniorofficers- og skipperuddannelsen er kendetegnet ved, at stort set alle kandidater i 1999 var mænd (99-100 pct.). Tallene fra 2010 viser næsten samme billede som i 1999 med undtagelser af juniorofficersuddannelsen, hvor der i 2010 var ca. 8 pct. kvindelige kandidater.

Den største andel af kvindelige kandidater findes blandt skibsassistenterne. Denne andel voksede fra ca. 12 pct. i 1999 til ca. 16 pct. i 2010, jf. Tabel 5.1. Uddannelsen udbydes på de danske skoleskibe og appellerer også til kvindelige elever, hvilket er en del af forklaringen på den relativt høje andel af kvindelige elever på uddannelsen. Skoleskibene appellerer i det hele taget lidt bredere og nogle af eleverne tager mere med for oplevelsens skyld, end fordi de har et ønske om at uddanne sig og gøre karriere til søs.

⁵ For en oversigt over de mellemliggende år henvises til bilag 1.

Den gennemsnitlige alder for en kandidat med en maritim uddannelse var i 1999 26 år, hvilket i 2010 var steget til 29 år, jf. Tabel 5.2.

Tabel 5.2: Gennemsnits alder for kandidater i 1999 og 2010

Uddannelse	1999	2010
Maskinmester	27	28
Seniorofficer	-	29
Juniorofficer	20	27
Skibsfører	26	33
Skipper (kyst-, sætte- og fiskeskipper)	32	38
Skibsassistent	24	26
HF-Søfart*	-	-
Samlet	26	29

Kilde: Elevstatistik fra Søfartsstyrelsen samt egne beregninger.

Note: Der foreligger ikke oplysninger om alder for de HF-Søfart uddannede i perioden 1999-2010. Det kan dog nævnes, at den forventede gennemsnitsalder ved uddannelsens afslutning blandt de studerende i perioden 2007-2010 er ca. 21 år.

Tabellen viser endvidere, at gennemsnitsalderen for kandidaterne fra alle uddannelserne er vokset i perioden 1999 til 2010. Den største stigning er sket blandt skipperne, hvor gennemsnitsalderen er vokset med 6 år mellem 1999 og 2010 (fra 32 år til 38 år)⁶.

Stigningen i gennemsnitsalderen for juniorofficererne kan tilskrives, at populationen i 1999 kun var 1 person, som var 20 år. Dette skal der således tages højde for i fortolkningen af resultaterne. For de andre uddannelser er antallet af kandidater i intervallet 34-606 pr. år. Ændringen i den gennemsnitlige alder i perioden kan for disse uddannelser derfor ikke tilskrives samme fænomen som for juniorofficererne, men formentligt ændringer i uddannelsernes adgangskrav og generelle bevægelser i arbejdsmarkedet for de maritimt uddannede.

5.2 Udviklingen i antallet af kandidater 1999-2010

I dette afsnit præsenteres resultaterne af uddannelsesanalysen for perioden 1999-2010. Først præsenteres udviklingen for de maritimt uddannede samlet set, hvorefter udviklingen for de enkelte uddannelseskategorier undersøges nærmere.

Figur 5.1 viser udviklingen i det samlede antal maritimt uddannede i perioden 1999-2010.

Figur 5.1: Antal maritimt uddannede i perioden 1999-2010

Note: Gruppen af øvrige maritime uddannelser indgår i denne opgørelse.

Kilde: Uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

⁶ For en oversigt over de mellemliggende år henvises til bilag 1.

I perioden 1999-2010 er der i alt blevet uddannet ca. 12.000 kandidater fra de maritime uddannelser. I 1999 blev der uddannet ca. 1.107 kandidater, mens tallet i 2010 var 1.140. Der er således sket en svag stigning i perioden 1999-2007.

Det højeste antal kandidater blev uddannet i 2001 (1.330), hvorefter antallet faldt frem mod 2007 (774). Fra 2007 og frem mod 2010 er antallet af kandidater igen steget. En forklaring på faldet i antallet af uddannede med en maritim uddannelse frem mod 2006 er indførelsen af en ny, meget lang skibsofficersuddannelse i 1997, der giver et midlertidigt fald i kandidatproduktionen.

For at undersøge udviklingen for de enkelte uddannelser nærmere indeholder afsnit 5.2.1 - 5.2.6 en detaljeret opgørelse af antallet af kandidater fra de forskellige uddannelseskategorier. Det skal bemærkes, at udover de uddannelsesgrupper, der præsenteres nedenfor indeholder opgørelsen af det totale antal maritimt uddannede en række mindre uddannelser som fx duelighedsprøve i sejlads, sikkerhedsuddannelsen for faglærte kokke, etc. Denne gruppe er så sammensat, at en detaljeret analyse af gruppen ikke vil være meningsfyldt.

5.2.1 Maskinmester

Der er i perioden 1999-2010 samlet set blevet uddannet 2.467 maskinmestre i Danmark. Figur 5.2 viser fordelingen af de uddannede pr. år i perioden.

Figur 5.2: Antal uddannede maskinmestre, 1999-2010

Kilde: Uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

Der er i gennemsnit blevet uddannet 205 maskinmestre pr. år. Af Figur 5.2 fremgår det, at der er en del udsving i perioden 1999-2006, mens antallet af kandidater har ligget nogenlunde stabilt på 200 i perioden 2006-2010. Det højeste antal kandidater blev uddannet i 2001(300), mens det laveste antal kandidater blev uddannet i 2002 (122).

Faldet i uddannede maskinmestre i 2002 kan tilskrives to faktorer: 1) Der var et usædvanligt højt optag på maskinmesteruddannelsen i 1998 og et lavt optag på maskinmesteruddannelsen i 1999, da der kom nye adgangskrav, hvilket betød et højt/lavt antal uddannede kandidater 3 år senere. 2) Århus Maskinmesterskole valgte i 2002 at afholde deres vintereksamen i januar 2003. Dette medfører, at disse maskinmestre står opført som uddannet i 2003.

I perioden 2008-2010 oplevede maskinmesteruddannelsen en eksplosiv stigning i antallet af ansøgere. Det kan derfor forventes, at der i årene 2012-2014 vil være en kraftig stigning i antal uddannede kandidater.

5.2.2 Skibsofficer

Skibsofficersuddannelsen består af en junior- og en seniordel, jf. afsnit 4.1. I denne del af analysen undersøges kun produktionen af seniorofficerer. Dette skyldes, at kun få juniorofficerer ikke

fortsætter på seniordelen af uddannelsen, hvorfor en optælling af såvel junior- som seniorofficerer vil indebære dobbelttælling.

Figur 5.3 viser antallet af færdiguddannede seniorofficerer i perioden 1999-2010.

Figur 5.3: Antal uddannede seniorofficerer, 1999-2010

Kilde: Uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

De første seniorofficerer blev færdiguddannet i 2004. Grunden til, at der ikke er uddannet nogen seniorofficerer i perioden 1999-2004, skyldes, at skibsofficersuddannelse blev etableret i 1997. Dengang tog uddannelsen 7½ år, inkl. beskæftigelse (fartstid) mellem junior- og senioruddannelsen. Fra 2004 og frem mod 2010 steg antallet af uddannede seniorofficerer kraftigt, og der blev i 2010 uddannet 158.

Der blev gennemført en revision af uddannelsen i 2006, hvilket betød, at uddannelsen nu tager 4,5 år-5,5 år afhængigt af den valgte senioruddannelse. Denne omlægning af studiet betød, at seniorofficerer fra to forskellige studieordninger var færdige samtidige i 2009 og 2010. Dette medfører, at det forventes, at antallet af kandidater i 2011 vil være lavere end i 2009 og 2010.

5.2.3 Skibsfører

Antallet af uddannede skibsførere har i perioden 1999-2010 varieret kraftigt, jf. Figur 5.4.

Figur 5.4: Antal uddannede skibsførere, 1999-2010

Kilde: Uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

Det højeste antal skibsførere blev uddannet i år 2000 (105), mens det laveste antal var i 2004 (1). Faldet fra 1999 og frem mod 2004 kan ses som en direkte konsekvens af, at uddannelsen til skibsfører var nedlagt i perioden fra 1997 til 2004 som følge af oprettelsen af skibsofficersuddannelsen i 1997, jf. afsnit 0. Fra 2005 steg antallet af uddannede skibsførere igen, men set over hele perioden er antallet af uddannede skibsførere faldet med ca. 39 pct., hvilket afspejler, at uddannelsen delvist er blevet erstattet af skibsofficersuddannelsen.

I perioden 1999-2010 er der i alt blevet uddannet 542 skibsførere, hvilket i gennemsnit svarer til ca. 45 pr. år.

5.2.4 Skipper (kyst-, sætte- og fiskeskipper)

Kategorien "Skipper" består som beskrevet i afsnit 4.4 af kyst-, sætte- og fiskeskipper samt styrmand⁷. Det skal understreges, at denne undersøgelse kun omfatter de personer, der har haft den nødvendige fartstid til at få et eksamensbevis. Derudover er der en del personer, som har bestået teorien i en eller flere uddannelser, men som endnu ikke har et eksamensbevis, da det i dag er et krav, at man har den fartstid, der skal til for at få sønæringsbevis, før man kan få udleveret sit eksamensbevis.

Figur 5.5 viser udviklingen i uddannede skippere i perioden 1999-2010.

Figur 5.5: Antal uddannede skippere, 1999-2010

Kilde: Uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

Antallet af kandidater fra de tre uddannelser følger ikke samme udvikling i hele perioden. Fra 2001 og frem følger udviklingen for de tre hovedgrupper af skippere (kyst-, sætte- og fiskeskipper) dog samme tendens. Set over hele perioden er antallet af kyst- og sætteskipper faldet, mens antallet af fiskeskipper er mere end fordoblet.

Det er imidlertid ikke muligt ud fra Figur 5.5 at afgøre, hvordan antallet af uddannede skippere har udviklet sig i perioden 1999-2010. Dette skyldes, at det for skipperne er muligt at forlade skipper-skolerne med flere uddannelser samtidigt (fx kyst- eller sætteskipper- kombineret med en fiskeskipperuddannelse) og derfor kan tælles med flere gange i Figur 5.5.

For at undersøge udviklingen i antallet af personer, der har taget en skippereksamen i perioden 1999-2010, er det således nødvendigt at rense produktionen af kandidater, for at nogle skippere forlader skipper-skolen med mere end en uddannelse.

⁷ Antallet af uddannede styrmand har i perioden 2000-2010 ligget i intervallet 0-6.

Figur 5.6 viser udviklingen i antallet af personer, der i perioden 1999-2010 har taget en skipperuddannelse.

Figur 5.6: Antal personer, der har taget en skipperuddannelse, 1999-2010

Kilde: Uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

Figuren viser, at antallet af kandidater faldt fra 131 i 2000 til 68 i 2005. Herefter steg antallet frem til 2010, hvor der blev uddannet 161 unikke kandidater. Den årlige produktion af personer med en skippereksamen er således mere end fordoblet i perioden 2003-2010.

Antallet af skippere, der forlader søfartsskolerne med mere end én eksamen, er faldet drastisk i perioden 1999-2010. I 1999 forlod ca. 52 pct. af kandidaterne skolerne med mere end én eksamen, mens tallet i 2010 var ca. 6 pct. Reglerne er blevet ændret i løbet af perioden, så man i dag først kan få udleveret sit eksamensbevis, når man har den krævede fartstid til at få sønæringsbevis. Derfor forlader flere i dag skipperskolerne med et eksamensbevis, og en attest på, at de har gennemført teoridelen af fx sætteskipperuddannelsen, men de mangler fartstiden, før de kan få et eksamensbevis.

5.2.5 Skibsassistent

Antallet af uddannede skibsassistenter har i løbet af perioden været faldende, jf. Figur 5.7. I 1999 blev der uddannet 528 skibsassistenter, mens tallet i 2010 faldt til 408. Dette fald skyldes, at der i 2004 blev indført en restriktiv adgangsbegrænsning til uddannelsen, da blandt andet den tidligere forløbsanalyse viste, at det var relativt få af de personer, der påbegyndte skibsassistentuddannelsen, der fik den fornødne fartstid til, at de kunne fortsætte på en maritim uddannelse. Indførelsen af de restriktive krav skyldes endvidere et mindre behov for skibsassistenter på danske skibe.

Det skal understreges, at uddannede fra grundkurset, afslutningskurset samt svendekurset er medtaget i nedenstående opgørelse. Der er således mulighed for en vis dobbelttælling, da nogle af de uddannede fra grundkurset senere kan tælle med i antallet af uddannede fra afslutningskurset

Figur 5.7: Antal uddannede skibsassistenter, 1999-2010

Kilde: Uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

Figuren viser endvidere, at antallet af kandidater fra skibsassistentuddannelsen steg fra 1999 frem til 2001. Herefter faldt antallet til det laveste niveau i perioden i 2005 (319). Endelig var der i perioden 2005-2010 en svag stigning i antallet af kandidater til 408 kandidater i 2010.

5.2.6 HF-Søfart

Der er i perioden 2001-2010 blevet uddannet 290 kandidater med en HF-Søfart eksamen, hvilket svarer til 29 pr. år, jf. Tabel 5.8.

Figur 5.8: Antallet uddannede med en HF-Søfart uddannelse 1999-2010

Kilde: Uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger

Note: Antallet af HF-Søfart kandidater i perioden 2001-2006 stammer fra Søfartsstyrelsens uddannelsesstatistik, mens antallet af kandidater i årene 2007-2010 stammer fra en rundringning foretaget af Søfartsstyrelsen.

I perioden 2001-2010 har der generelt været en stigende tendens i antallet af kandidater med en HF-Søfart uddannelse. Det laveste antal kandidater findes i 2002 (12), mens det højeste antal blev uddannet i 2007 (44). Det lave antal kandidater i starten af perioden skal ses i lyset af, at uddannelsen blev indført i slutningen af 1990'erne og var således på daværende tidspunkt fortsat en meget ny uddannelse.

En HF-Søfart uddannelse er ikke en kompetencegivende uddannelse men en ungdomsuddannelse, der udover HF omfatter grundkurset til skibsassistentuddannelsen suppleret med andre maritime fag. Hovedformålet med uddannelsen er at skabe et rekrutteringsgrundlag for de andre maritime

uddannelser. I nedenstående undersøges det, hvorvidt HF-Søfart faktisk fungerer som et rekrutteringsgrundlag for de andre maritime uddannelser.

Analysen er kun mulig for de kandidater, der startede i perioden 2005-2007, og som stadig var aktive studerende i efteråret 2007. Dette skyldes, at elevregisteret kun indeholder oplysninger om de aktive studerende i efteråret 2007. Samtidig vil studerende, der er startet efter 2007, endnu ikke have gennemført uddannelsen, da den er normeret til 3 år.

Tabel 5.3 viser antallet af studerende, der startede på en HF-Søfart uddannelse i årene 2005-2007, og som var på uddannelsen i efteråret 2007, samt deres senest påbegyndte maritime uddannelsesforløb.

Tabel 5.3: Seneste uddannelse for de studerende på HF-søfartsuddannelsen i 2005-2007

Start HF-Søfart	Skipper 2010	Seneste påbegyndte maritime uddannelsesforløb									HF-Søfart	Total
		Juniorofficer		Maskinmester			Skibsassistent					
		2008	2010	2008	2009	2010	2008	2009	2010			
2005	3	2	1	2	2	1	0	0	0	17	28	
2006	0	0	3	0	0	1	2	0	1	33	40	
2007	0	0	5	0	3	2	2	1	1	81	95	
I alt	3	2	9	2	5	4	4	1	2	131	163	

Kilde: Uddannelsesstatistik fra Søfartsstyrelsen, IDA-databasen samt egne beregninger.

I elevregisteret er der i alt 163 personer, som i perioden 2005-2007 startede på HF-Søfart uddannelsen, og som stadig var aktive på en maritim uddannelsesinstitution i efteråret 2007. 32 personer svarende til ca. 20 pct. har i perioden 2008-2010 påbegyndt en ny maritimuddannelse. Det er således ca. 80 pct. af de startende på en HF-uddannelse, der ikke fortsætter inden for de maritime uddannelser i perioden 2008-2010. De mest populære maritime uddannelser for de HF-studerende er juniorofficers- og maskinmesteruddannelsen, jf. Tabel 5.3⁸, men ca. 1 ud af 3 af dem, der fortsætter på maritim uddannelse, vælger en uddannelse, der ikke har en gymnasial uddannelse som adgangskrav, men derimod har grundkursus for skibsassistenter og fartstid som adgangskrav.

Analysen indikerer, at uddannelsens hovedformål om at være rekrutteringsgrundlag for de andre maritime uddannelser ikke er lykkedes, da kun ca. 20 pct. af de startende på en HF-Søfart uddannelse fortsætter inden for de maritime uddannelser. Det skal understreges, at ovenstående er baseret på en lille stikprøve, og at flere af de HF-studerende i de kommende år muligvis vil gennemføre en maritim uddannelse.

5.3 Efter- og videreuddannelse

Dette afsnit undersøger, hvilke efter- og videreuddannelser de maritimt uddannede har fuldført i perioden 2000-2009.

I perioden 2000-2009 har der i IDA-databasen været registreret ca. 29.000 personer med en maritim uddannelse⁹. Nogle af disse kan dog i perioden være afgået ved døden, blevet pensioneret, have forladt landet eller have taget en ny ikke-maritim uddannelse. Dette betyder således, at disse ca. 29.000 personer ikke alle findes i registeret i 2009.

I fortolkningen af nedenstående resultater er det vigtigt at tage højde for, at der i denne undersøgelse kun er set på efter- og videreuddannelser de sidste 10 år. Der kan således være personer i populationen, der har taget en efter- eller videreuddannelse før 2000, men som ikke indgår i denne undersøgelse.

Efter- og videreuddannelserne er delt op i tre forskellige kategorier. Den første kategori "Maritim uddannelse" dækker over de uddannelser, som foregik inden for Søfartsstyrelsens regi. Den anden kategori "DBD" dækker over uddannelser, som typisk medfører ansættelse i brancher inden for

⁸ Det faktisk antal uddannede i perioden kendes ikke, hvorfor opgørelsen kun dækker over antallet af startende studerende.

⁹ For en beskrivelse af IDA-databasen henvises til kapitel 2 metode og datagrundlag

Det Blå Danmark. Endelig dækker kategorien "ikke-maritim uddannelse" over andre typer af efter- og videreuddannelser, som fx lærer-, murer- og sygeplejerskeuddannelsen.

Det skal understreges, at definitionerne af de forskellige uddannelseskategorier er anderledes end i uddannelsesanalysen, da resultaterne i dette afsnit bygger på oplysninger fra IDA-databasen.

Afsnit 5.3.1 indeholder en opgørelse af andelen af de maritimt uddannede i perioden 2000-2009, der har gennemført en efter- og videreuddannelse, mens afsnit 5.3.2 undersøger, hvilken type af efter- og videreuddannelse der gennemføres. Herefter undersøger afsnit 5.3.1-5.3.7, hvilke specifikke efter- og videreuddannelser de enkelte uddannelseskategorier har gennemført i perioden 2000-2009.

5.3.1 Andel med en efter- eller videreuddannelse

I dette afsnit opgøres andelen af personer med en maritim uddannelse, der i perioden 2000-2009 har gennemført en efter- eller videreuddannelse. Som beskrevet i afsnit 5.3 fremgår de maritimt uddannede, der har gennemført en efter- eller videreuddannelse før 2000, ikke af nedenstående opgørelse. Opgørelsen viser således ikke det samlede billede af efter- og videreuddannelser blandt de maritimt uddannede, men kan bruges til at identificere eventuelle forskelle mellem uddannelseskategorierne i perioden 2000-2009.

Antallet af maritimt uddannede samt andelen, der har gennemført en efter- eller videreuddannelse i perioden 2000-2009, fremgår af Tabel 5.4.

Tabel 5.4: Andel maritimt uddannede der har gennemført en efter- eller videreuddannelse 2000-2009

Uddannelse	Antal søfartsuddannede	Andel
Maskinmester	14.953	1 %
Skibsofficer	1.532	3 %
Skibsfører	6.170	2 %
Kyst-, sætte- og fiskeskipper	4.149	2 %
Skibsassistent	2.305	16 %
Total	29.109	3 %

Kilde: IDA-databasen samt egne beregninger.

Samlet set var der i perioden ca. 29.000 personer med en maritim uddannelse i registeret, hvorfra ca. 3 pct. i perioden har gennemført en efter- eller videreuddannelse, jf. Tabel 5.4.

Tabellen viser imidlertid, at der er væsentlige forskelle mellem uddannelseskategorierne. Den største andel efter- og videreuddannelser findes blandt skibsassistenterne. Dette kan forklares ved, at skibsassistentuddannelsen er en grundlæggende maritim uddannelse, som er adgangskrav til de andre maritime uddannelser.

Den laveste andel med en efter- eller videreuddannelse findes blandt skipperne og maskinmestrene, hvor ca. 1-2 pct. har gennemført en efter- eller videreuddannelse i perioden 2000-2008. En af forklaringerne på den lave andel blandt skipperne kan være deres relative høje alder ved gennemførelse af uddannelsen, jf. afsnit 5.1 (ca. 38 år i 2010). For maskinmestrene skal forklaringen nok findes i, at der er tale om en relativ høj uddannelse, og at der ikke findes højere uddannelser på den tekniske side blandt de maritime uddannelser.

For de to sidste uddannelseskategorier (skibsførere og skibsofficerer) ligger andelen af personer, der har gennemført en efter- og videreuddannelse i perioden 2000-2009 på henholdsvis ca. 2 pct. og ca. 3 pct. Ved tolkningen af resultaterne for skibsofficererne skal det nævnes, at skibsofficeruddannelsen er en relativ ny uddannelse, og at antallet af skibsofficerer derfor er begrænset, jf. Tabel 5.4.

5.3.2 Type af efter- og videreuddannelse

Fordelingen mellem de tre typer af efter- og videreuddannelser for de forskellige uddannelser fremgår af Tabel 5.5.

Tabel 5.5: Efter- og videreuddannelse fordelt på uddannelse 2000-2009

Uddannelse	Maritim uddannelse	DBD	Ikke-maritim uddannelse	Total
Maskinmester	4 %	4 %	92 %	100 %
Skibsofficer	46 %	2 %	52 %	100 %
Skibsfører	10 %	17 %	73 %	100 %
Kyst-, sætte- og Fiskeskipper	45 %	0 %	55 %	100 %
Skibsassistent	53 %	2 %	45 %	100 %
Total	35 %	5 %	61 %	100 %

Kilde: IDA-databasen samt egne beregninger.

Af de maritimt uddannede personer, der i perioden 2000-2009 har taget en efter- eller videreuddannelse, har ca. 35 pct. taget en maritim uddannelse, jf. Tabel 5.5. Tabellen viser ligeledes, at ca. 5 pct. har taget en uddannelse, der typisk medfører ansættelse inden for Det Blå Danmark¹⁰, mens de resterende ca. 61 pct. har taget en ikke-maritim uddannelse.

Skibsassistenter og skibsofficerer er de to uddannelsesgrupper, der har taget den største andel af deres efter- og videreuddannelser inden for de maritime uddannelser (henholdsvis ca. 53 pct. og ca. 46 pct.). Den høje andel af efter- og videreuddannelser indenfor de maritime fag for skibsassistenterne skyldes, at skibsassistentuddannelsen er en grundlæggende maritim uddannelse, som oftest bruges som indgang til de andre maritime uddannelser.

Den høje andel efter- og videreuddannelser indenfor de maritime fag for skibsofficererne skal imidlertid ses i lyset af, at kun 52 skibsofficerer har taget en efter- og videreuddannelse i perioden. Endvidere viser den detaljerede opgørelse af efter- og videreuddannelser for skibsofficererne, jf. afsnit 5.3.4, at ca. 44 pct. af skibsofficererne, der gennemførte en efter- og videreuddannelserne i perioden gennemførte maskinmesteruddannelsen. Maskinmesteruddannelsen er i nogle tilfælde en del af skibsofficerernes uddannelse og dermed ikke en efter- eller videreuddannelse. Grunden til det høje antal kan således skyldes en forkert registreringspraksis.

Maskinmestrene er den uddannelsesgruppe, der tager den mindste andel af deres efter- og videreuddannelser indenfor de maritime fag (ca. 4 pct.), hvilket er naturligt, da der ikke findes højere uddannelser på den tekniske side blandt de maritime uddannelser.

Andelen af efter- og videreuddannelser indenfor DBD-uddannelser ligger i intervallet ca. 0-17 pct., jf. Tabel 5.5. Den største andel findes inden for skibsførerne (ca. 17 pct.), men den laveste andel er inden for kyst-, sætte- og fiskeskipperne (ca. 0 pct.).

I de efterfølgende afsnit undersøges der mere specifikt, hvilke efter- og videreuddannelser de enkelte uddannelsesgrupper har gennemført i perioden 2000-2009.

¹⁰ Herefter DBD-uddannelser.

5.3.3 Maskinmester

152 maskinmestere har i perioden 2000-2009 gennemført en efter- eller videreuddannelse. Tabel 5.6 viser top fem over efter- og videreuddannelser for maskinmestrene i perioden 2000-2009. Herudover opgøres kategorien "Andet", som er delt i maritime uddannelser, DBD-uddannelser samt ikke-maritime uddannelser.

Tabel 5.6: Efter- og videreuddannelse for maskinmestrene 2000-2009

Uddannelse	Antal	Procentvis fordeling
Ingeniørernes lederuddannelse	14	9 %
Master in Management of Technology (MMT)	10	7 %
Master in Technology Management (MTM)	9	6 %
Diplomingeniør (Elektro)	9	6 %
Folkeskolelærer	8	5 %
Andet	102	67 %
<i>Heraf Maritime uddannelser</i>	4	4 %
<i>Heraf DBD</i>	5	5 %
<i>Heraf Ikke-maritime uddannelser</i>	93	91 %
I alt	152	100 %

Kilde: IDA-databasen samt egne beregninger.

Den mest populære efter- og videreuddannelse for maskinmestrene er ingeniørernes lederuddannelse (14). Herudover er populære efter- og videreuddannelser MMT (10), MTM (9), diplomingeniør (Elektro.) (9) samt folkeskolelærer (8). Disse 5 efter- og videreuddannelser udgør ca. 33 pct. af de samlede efter- og videreuddannelser for maskinmestrene i perioden 2000-2009.

De resterende 102 maskinmestere med en efter- eller videreuddannelse fordeler sig med ca. 4 pct. indenfor de maritime uddannelser, ca. 5 pct. indenfor DBD-uddannelser, mens de resterende 91 pct. er inden for kategorien ikke-maritime uddannelser.

5.3.4 Skibsofficer

I perioden 2000-2009 gennemførte 52 skibsofficerer en efter- eller videreuddannelse. Tabel 5.7 viser de fire mest populære efter- og videreuddannelser samt kategorien "Andet".

Tabel 5.7: Efter- og videreuddannelse for skibsofficererne 2000-2009

Uddannelse	Antal	Procentvis fordeling
Maskinmester	23	44 %
Markedsføringsøkonom, polititjenestemand, Diplomingeniør (Maskin.)	10	19 %
Andet	19	35 %
<i>Heraf Ikke-maritime uddannelser</i>	17	89 %
I alt	52	100 %

Kilde: IDA-databasen samt egne beregninger.

Note: På grund af afrunding summerer den procentvise fordeling for kategorien "andet" ikke til 100 pct.

De fleste af de skibsofficerer, der har gennemført en efter- eller videreuddannelse, har uddannet sig til maskinmester (23), hvilket er en del af skibsofficersuddannelsen og dermed ikke en egentlig efter- eller videreuddannelse. Der er således formentlig tale om en registreringsfejl. Herudover har skibsofficererne uddannet sig til markedsføringsøkonom, polititjenestemand samt diplomingeniør (maskin.). Disse fire efter- og videreuddannelser udgør ca. 65 pct. af alle efter- og videreuddannelser for skibsofficererne i perioden 2000-2009.

Der er endvidere yderligere 19 skibsofficerer, der har gennemført en efter- eller videreuddannelse i perioden, hvoraf 17 har gennemført en ikke-maritim efter- eller videreuddannelse.

5.3.5 Skibsfører

I perioden 2000-2009 gennemførte 137 skibsførere en efter- eller videreuddannelse. Tabel 5.8 viser top fem over efter- og videreuddannelser for skibsførerne i perioden.

Tabel 5.8: Efter- og videreuddannelse for skibsfører 2000-2009

Uddannelse	Antal	Procentvis fordeling
Søværnet (V.O.U)	18	13 %
Diplomingeniør (Maskin.)	13	9 %
Folkeskolelærer	11	8 %
Jura (bachelor)	10	7 %
Seniorofficer (skibsfører)	10	7 %
Andet	75	55 %
<i>Heraf maritime uddannelser</i>	7	9 %
<i>Heraf DBD</i>	11	15 %
<i>Heraf Ikke-maritime uddannelser</i>	57	76 %
I alt	137	100 %

Kilde: IDA-databasen samt egne beregninger.

De fem mest populære efter- og videreuddannelser for skibsførerne udgør ca. 45 pct. af alle gennemførte efter- og videreuddannelser i perioden 2000-2009, jf. Tabel 5.8.

Den mest populære efter- og videreuddannelse for skibsførerne var søværnets videregående officersuddannelse (VOU), som 18 skibsførere i perioden 2000-2008 gennemførte. Herudover uddannede 13 skibsførere sig til diplomingeniør, 11 uddannede sig til folkeskolelærer, mens 10 uddannede sig til henholdsvis bachelorer i jura og seniorofficerer.

Udover de nævnte efter- og videreuddannelser gennemførte yderligere 75 skibsførere en efter- eller videreuddannelse. Disse fordeler sig med ca. 9 pct. inden for de maritime uddannelser, ca. 15 pct. inden for DBD-uddannelser, mens de resterende ca. 76 pct. gennemførte en ikke-maritim efter- eller videreuddannelse.

5.3.6 Skipper (kyst-, sætte- og fiskeskipper)

67 skippere har gennemført en efter- eller videreuddannelse i perioden 2000-2009. Tabel 5.9 viser de fem mest populære efter- og videreuddannelser for skipperne i perioden samt kategorien "Andet", som indeholder de resterende efter- og videreuddannelser.

Tabel 5.9: Efter- og videreuddannelse for skipper 2000-2009

Uddannelse	Antal	Procentvis fordeling
Skibsfører, styrmand (1 årsprøve)	16	24 %
Seniorofficer (skibsfører)	8	12 %
Pædagog	6	9 %
Procesoperatør	5	7 %
Andet	32	48 %
<i>Heraf maritime uddannelser</i>	6	19 %
<i>Heraf Ikke-maritime uddannelser</i>	26	81 %
I alt	67	100 %

Kilde: IDA-databasen samt egne beregninger.

De fem mest populære uddannelser dækker ca. 52 pct. af alle skippernes gennemførte efter- og videreuddannelser i perioden 2000-2009, jf. Tabel 5.9.

Det højeste antal skippere gennemførte en skibsføreruddannelse eller styrmand (1 årsprøve) (16), mens uddannelsen som seniorofficer også var populær (8). Herudover gennemførte 6 skippere en pædagoguddannelse, og endeligt gennemførte 5 skippere en uddannelse som procesoperatør.

De resterende 32 skippere, der i perioden 2000-2009 har gennemført en efter- eller videreuddannelse, fordeler sig med ca. 19 pct. inden for de maritime uddannelser og ca. 81 pct. inden for ikke-maritime uddannelser.

Ca. 45 pct. af de skippere, der videreuddannede sig, videreuddannede sig således inden for det maritime uddannelsessystem. Med til billedet hører, at den ikke-akademiske skibsfører udbydes som en overbygning til en sætteskipperuddannelse og at sætteskipperuddannelsen i en periode var adgangsgivende til seniorofficersuddannelsen.

5.3.7 Skibsassistent

370 skibsassistenter har i perioden 2000-2009 gennemført en efter- eller videreuddannelse. De fem mest populære efter- og videreuddannelser fremgår af Tabel 5.10.

Tabel 5.10: Efter- og videreuddannelse for skibsassistenter 2000-2009

Uddannelse	Antal	Procentvis fordeling
Skibsmekaniker*	72	19 %
Sætte- og fiskeskipper af 1. grad**	39	11 %
Kystskipper	30	8 %
Tømrer	13	4 %
Klejnsmed	11	3 %
Andet	205	55 %
<i>Heraf maritime uddannelser</i>	69	34 %
<i>Heraf DBD</i>	6	3 %
<i>Heraf ikke-maritime uddannelser</i>	130	63 %
I alt	370	100 %

Kilde: IDA-databasen samt egne beregninger.

**" skibsmekanikerne har fået skibsassistentuddannelsen som en del af deres uddannelse. Der er således ikke en decideret efter- eller videreuddannelse.

***" Grundkursus for skibsassistenter er et adgangskrav til alle skipperuddannelserne.

De fem mest populære efter- og videreuddannelser for skibsassistenterne udgør ca. 45 pct. af de gennemførte efter- og videreuddannelser i perioden. Skibsassistenter er dermed den uddannelsesgruppe, der har det mest spredte mønster inden for efter- og videreuddannelser.

De tre mest populære efter- og videreuddannelser er alle maritime uddannelser. Det drejer sig om uddannelsen til skibsmekaniker (72), sætte- og fiskeskipper af 1. grad (39) samt kystskipper (30). Herudover gennemførte 13 skibsassistenter en tømreruddannelse, mens 11 gennemførte en uddannelse som klejnsmed. Skibsassistentuddannelsen bruges således ofte som en indgang til de øvrige maritime uddannelser.

De resterende 205 skibsassistenter, der i perioden 2000-2009 har gennemført en efter- eller videreuddannelse, fordeler sig med ca. 34 pct. inden for de maritime uddannelser, ca. 3 pct. inden for DBD-uddannelser og ca. 63 pct. inden for ikke-maritime uddannelser.

For skibsassistenterne gælder det, at ca. 38 pct. af de, der videreuddanner sig, fortsætter på videreuddannelser i det maritime uddannelsessystem, hvor grundkursus for skibsassistenter er en del af uddannelsen eller et adgangskrav.

5.4 Den historiske udvikling

I dette afsnit sammenlignes denne undersøgelses resultater med resultaterne i den tidligere forløbsundersøgelse. Det er ikke muligt at sammenligne resultaterne for alle uddannelseskategorierne, da uddannelseskategorierne i de to undersøgelser ikke er ens, samt at nye uddannelser er blevet oprettet (fx skibsofficersuddannelsen).

Det er dog overordnet muligt at sammenligne resultaterne for følgende uddannelseskategorier:

- Maskinmester

- Skibsfører
- Skipper (kyst-, sætte- og fiskeskipper)
- Skibsassistent

Det skal understreges, at skipperuddannelsen i den tidligere undersøgelse kun indeholder sætte- og fiskeskipper (udd. Kode 2017) og sætteskipper af 1. grad (udd. Kode 2021)¹¹. I indeværende undersøgelse indeholder uddannelseskategorien "Skippere" flere uddannelseskoder, hvilket betyder, at de to uddannelseskategorier ikke kan direkte sammenlignes på tværs af de to forløbsundersøgelser.

Uddannelseskategorien "Skibsassistent" er endvidere i den tidligere forløbsundersøgelse delt op i, grundkursus for skibsassistenter, befarne skibsassistenter og svende. Endelig er der flere uddannelser, som i mellemtiden er ophørt, og nye uddannelser er kommet til, således at de ovenfor nævnte uddannelseskategorier ikke nødvendigvis indeholder de samme uddannelser.

I det efterfølgende sammenlignes antallet af kandidater pr. år, men da uddannelseskategorierne som beskrevet ovenfor ikke er helt sammenfaldende, fokuseres der primært på udviklingen indenfor de to perioder frem for selve niveauet. Endeligt sammenlignes type af efter- og videreuddannelse, som disse kandidater har gennemført for hver uddannelseskategori.

5.4.1 Maskinmester

Denne uddannelseskategori består i begge undersøgelser af såvel maskinmestre som maskinister. Sammenligningen af antallet af uddannede kandidater samt efter- og videreuddannelser på tværs af de to undersøgelser kan derfor forventes at være retvisende.

Figur 5.9 viser antallet af uddannede maskinmestre i hele perioden 1975-2010.

Figur 5.9: Antallet uddannede maskinmestre 1975-2010

Kilde: Den tidligere forløbsundersøgelse, uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

Note: Antallet af uddannede for periode 1975-1998 er fra den tidligere forløbsundersøgelse, mens antallet for perioden 1999-2010 er fra indeværende rapport.

Samlet set har antallet af uddannede maskinmestre i perioden 1975-2010 været svagt faldende fra 245 i 1975 til 231 i 2010. Der har dog været en del udsving i perioden, hvor det laveste antal blev uddannet i 1995 med 159 maskinmestre og det højeste antal i 1987 med 393 maskinmestre.

I perioden 1999-2010 er der i gennemsnit blevet uddannet ca. 205 pr. år., jf. afsnit 5.2.1. Til sammenligning er der i perioden 1975-1998 i gennemsnit blevet uddannet ca. 280 maskinmestre årligt¹². I perioden 1999-2010 er der således blevet uddannet ca. 75 maskinmestre færre pr. år

¹¹ Se "Statistiske modeller til analyser af uddannelse og beskæftigelse af søfarende", side 4.

¹² Se "Forløbsanalyse for danske søfarende – rekruttering, uddannelse og beskæftigelse", side 12.

end i perioden 1975-1998. Det skal dog nævnes, at antallet af uddannede maskinmestre har været stigende siden 2005.

Den største andel af de maskinmestre, der tog en efter- eller videreuddannelse i perioden 1980-2000, gennemførte en ingeniøruddannelse. Den samme tendens kan genfindes i tallene for perioden 2000-2010, hvor tre af de mest populære efter- og videreuddannelser for maskinmestre var forskellige typer ingeniøruddannelser, jf. 0.

5.4.2 Skibsførere

I den tidligere forløbsundersøgelse er skibsførere defineret som navigatører med skibsførereksamen, mens kategorien i denne undersøgelse indeholder skibsførereuddannede med og uden gymnasial uddannelse, jf. afsnit 4.3¹³.

Figur 5.10 viser udviklingen i antallet af uddannede skibsførere i perioden 1975-2010.

Figur 5.10: Antal uddannede skibsførere 1975-2010

Kilde: Den tidligere forløbsundersøgelse, uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

Note: Antallet af uddannede for periode 1975-1998 er fra den tidligere forløbsundersøgelse, mens antallet for perioden 1999-2010 er fra indeværende rapport.

Set over hele perioden 1975-2010 har der været en svag stigning i antallet af uddannede skibsførere fra 45 i 1975 til 58 i 2010. Antallet af uddannede skibsførere pr. år har dog inden for perioden varieret kraftigt, jf. Figur 5.10.

Hvis man undersøger de to perioder (hhv. 1975-1998 og 1999-2010) nærmere, er tendensen dog en anden. Det gennemsnitlige antal uddannede skibsførere pr. år er faldet fra ca. 113 pr. år i perioden 1975-1998 til ca. 45 i perioden 1999-2010¹⁴. Hvis der ses på udviklingen inden for de to perioder, har der i perioden 1975-1998 været mere end en fordobling i antallet af uddannede skibsførere pr. år, mens der i perioden 1999-2010 næsten skete en halvering i antallet af uddannede skibsførere pr. år. Dette fald skal ses i sammenhæng med oprettelsen af skibsofficersuddannelsen.

I perioden 1976-2000 var de mest populære efter- og videreuddannelser for skibsførerne ingeniøruddannelsen, uddannelse som el-installatør samt politiuddannelsen. I perioden 2000-2008 var ingeniøruddannelsen ligeledes populær blandt skibsførerne, men herudover var det uddannelser inden for søværnet samt jura og folkeskolelæreruddannelsen, der var mest populære.

5.3.5. Skipper (kyst-, sætte- og fiskeskipper)

¹³ For en nærmere definition af uddannelseskategorien "Skibsfører" i den tidligere forløbsundersøgelse henvises til "Forløbsanalyse for danske søfarende – rekruttering, uddannelse og beskæftigelse", afsnit 4.1, side 9.

¹⁴ Se "Forløbsanalyse for danske søfarende – rekruttering, uddannelse og beskæftigelse", side 13.

Som beskrevet i afsnit 5.4 indeholder denne kategori i den tidligere forløbsundersøgelse udelukkende sætteskipperne samt sætte- og fiskeskippere. Det ville derfor ikke være retvisende at sammenligne antallet af uddannede pr. år mellem de to undersøgelser direkte. I stedet sammenlignes antallet af uddannede i perioden 1975-1998 kun med tallet for sætteskipperne i perioden 1999-2010.

Figur 5.11 viser udviklingen i antallet af uddannede sætteskipperne i perioden 1975-2010.

Figur 5.11: Antal uddannede sætteskipperne i perioden 1975-2010

Kilde: Den tidligere forløbsundersøgelse, uddannelsesstatistik fra Søfartsstyrelsen samt egne beregninger.

Note: Antallet af uddannede for perioden 1975-1998 er fra den tidligere forløbsundersøgelse, mens antallet for perioden 1999-2010 er fra indeværende rapport.

Antallet af uddannede sætteskipperne pr. år er i perioden 1975-2010 mere end halveret fra 100 i 1975 til 48 i 2010. Det kraftigste fald skal findes i perioden 1975-1998, men antallet er ligeledes faldet i perioden 1999-2010. Det skal bemærkes, at den kraftige stigning fra 1998-1999 formentlig skyldes forskellen i definitionerne af uddannelseskategorien mellem de to perioder (1995-1998 og 1999-2010).

Det gennemsnitlige antal uddannede skippere er i perioden 1975-1998 opgjort til 41 om året¹⁵. I denne undersøgelse er det gennemsnitlige antal uddannede sætteskipperne i perioden 1999-2010 opgjort til 44., jf. 5.2.4. Det gennemsnitlige antal uddannede sætteskipperne pr. år har således været nogenlunde konstant i de to perioder. Hvis udviklingen inden for de to perioder undersøges, findes en faldende tendens i begge perioder; dog er faldet i perioden 1975-1998 ca. tre gange større end faldet i perioden 1999-2010.

Typen af efter- og videreuddannelse, som skipperne gennemførte i perioden 1980-2000, er ikke opgjort i den tidligere forløbsundersøgelse, hvorfor det ikke er muligt at sammenligne dette på tværs af de to perioder.

5.4.3 Skibsassistent

Den tidligere forløbsundersøgelse viste, at der i perioden 1987-1999 i gennemsnit blev uddannet ca. 107 befarende skibsassistenter om året, mens antallet af svende i perioden 1992-1999 i gennemsnit var ca. 66. Der blev således i alt i perioden 1992-1999 uddannet ca. 173 skibsassistenter om året¹⁶.

Selvom der i perioden 1999-2010 har været et fald i antallet af uddannede skibsassistenter, jf. 5.2.5, er antallet af kandidater pr. år (429 i gennemsnit) steget kraftigt i forhold til perioden 1992-1999. Dette resultat skal imidlertid ses i lyset af, at de 429 personer pr. år i perioden 1999-2010 ligeledes indeholder personer, der har gennemført grundkursus. Trækkes dette tal ud af opgørel-

¹⁵ Se Forløbsanalyse for danske søfarende – rekruttering, uddannelse og beskæftigelse side 16

¹⁶ Se "Forløbsanalyse for danske søfarende – rekruttering, uddannelse og beskæftigelse", side 15.

sen, bliver det gennemsnitlige antal uddannede skibsassistenter pr. år ca. 260 i perioden 1999-2010. Der er således i perioden 1999-2010 i gennemsnit uddannet ca. 50 pct. flere befarne skibsassistenter og svende pr. år.

I perioden 1987-1999 har størstedelen af såvel de befarne skibsassistenter som svendene gennemført en efter- eller videreuddannelsen inden for de maritime fag. Samme tendens genfindes i perioden 2000-2008, hvor ca. 53 pct. af efter- og videreuddannelserne foregik inden for de maritime fag, jf. 5.3.1. Skibsassistentuddannelsen fungerer dermed i hele perioden 1987-2010 som adgangskrav og rekrutteringsgrundlag for de øvrige maritime uddannelser.

6. DELOPGAVE 2: BESKÆFTIGELSESANALYSEN

I Delopgave 2 analyseres de maritimt uddannedes tilknytning til arbejdsmarkedet. Analyserne adskiller sig i både fokus og detaljeringsgrad, hvorved alle aspekter af de maritimt uddannedes beskæftigelse kan analyseres. Analyserne har til formål at beskrive de maritimt uddannedes beskæftigelsesmønstre samt udviklingen i perioden 2000-2009.

Data til beskæftigelsesanalyserne stammer fra IDA-databasen, hvilket betyder, at definitionerne af uddannelseskategorierne ikke er helt ens i uddannelses- og beskæftigelsesanalyserne. Uddannelseskategorien "Maskinmester" indeholder derfor ikke nødvendigvis de samme uddannelser i de to analyser.

I de to sidste afsnit i kapitlet er fokus på de aktive søfarende. Disse analyseres med hensyn til deres alderssammensætning samt deres fartstid. Disse analyser baserer sig på data fra Søfartsstyrelsen om fornyelse af sundhedsbeviser samt mønstringsdata.

Der findes en række rammevilkår, som kan påvirke beskæftigelsen for de maritimt uddannede, herunder blandt andet lov- og konkurrencemæssige betingelser samt udviklingen i den danske handelsflåde. Inden beskæftigelsesanalysen behandles kort rammevilkårene med udgangspunkt i udviklingen i den danske handelsflåde.

Kapitlet er struktureret således, at afsnit 6.1 indeholder en kort beskrivelse af udviklingen i den danske handelsflåde i perioden 2000-2009. Den egentlige beskæftigelsesanalyse indledes i afsnit 6.2 med en beskrivelse af den generelle udvikling i antallet af maritimt uddannede i arbejdsstyrken, inden afsnit 6.3 undersøger beskæftigelsesgraden inden for DBD for de enkelte uddannelseskategorier, mens afsnit 6.4 analyserer beskæftigelsen for de enkelte uddannelsesgrupper nærmere. Afsnit 6.5 indeholder en forløbsundersøgelse for udvalgte uddannelseskategorier, mens afsnit 6.6 og 6.7 omhandler en beskrivelse af de aktive søfarende samt deres fartstid. Endelig afsluttes kapitlet med en præsentation af den historiske udvikling i afsnit 6.8.

6.1 Udviklingen i den danske handelsflåde 2000-2009

Den generelle udvikling inden for den danske handelsflåde er et afgørende rammevilkår for de maritimt uddannede, da handelsflåden er deres primære beskæftigelsesområde. På grund af et tidsmæssigt lag i beskæftigelsesopgørelserne i IDA-databasen findes der ikke beskæftigelsesdata til senere end 2009. Dette betyder, at beskæftigelsesanalysen kun kan laves for perioden 2000-2009. Udviklingen i den danske handelsflåde undersøges derfor kun i perioden 2000-2009.

Udviklingen i antallet af skibe samt størrelsen af disse fremgår af Tabel 6.1.

Tabel 6.1: Udviklingen i den danske handelsflåde i perioden 2000-2009

Årstal	Antal skibe	BT(1.000)
2000	900	6.379
2001	854	6.710
2002	828	7.075
2003	795	7.242
2004	781	6.723
2005	751	7.668
2006	764	8.579
2007	725	9.088
2008	765	9.968
2009	788	10.665

Note: Opgørelsen dækker over skibe i Dansk Internationalt Skibsregister (DIS) og Dansk Almindeligt skibsregister (DAS) regi. Opgørelsen dækker passager-, tørlast- og tankskibe (over 20 BT) pr. 30. september.
Kilde: Søfartsstyrelsen

Fra 2000 til 2009 faldt antallet af danske skibe i handelsflåden med ca. 12 pct. svarende til 112 skibe. I samme periode voksede handelsflådens størrelse, målt i tonnage, med ca. 67 pct. Den

overordnede tendens er derfor, at den danske handelsflådes størrelse i perioden 2000-2009 har været faldende, når der måles i antallet af skibe, mens den er vokset kraftigt, hvis der måles i tonnager. I forhold til beskæftigelsesanalysen er det især udviklingen i antallet af skibe i handelsflåden, der har interesse. Dette skyldes, at ratioen mellem besætningens størrelse og tonnage er langt mindre på store skibe end på mindre skibe. Dette betyder, at en positiv udvikling i antallet af skibe generelt vil betyde en stigning i antallet af personale, medmindre tonnagen falder kraftigt, mens en stigning i tonnage ikke nødvendigvis vil føre til mere personale i den danske handelsflåde. Tallet vil dog også afhænge af skibstyperne, da der fx generelt er større besætninger på passager-skibe end på andre skibe af tilsvarende størrelse.

Der er ligeledes andre rammevilkår for beskæftigelse inden for den danske handelsflåde end udviklingen i størrelse på den danske handelsflåde. Blandt andet kan nævnes konkurrencen fra udenlandsk arbejdskraft. Disse rammevilkår vil imidlertid ikke blive behandlet yderligere, da det ligger uden for denne undersøgelses opdrag.

6.2 Den maritime arbejdsstyrke

I dette afsnit præsenteres udviklingen i den maritime arbejdsstyrke i perioden 2002-2009. Den maritime arbejdsstyrke er den arbejdsstyrke, hvorfra de maritime erhverv skal rekruttere deres ansatte. I indeværende undersøgelse er den maritime arbejdsstyrke defineret som værende:

- De maritimt uddannede
- Øvrige personer med gyldigt sundhedsbevis

Antallet af personer med et gyldigt sundhedsbevis et givent år er udregnet som antallet af personer, der har fået udstedt eller fornyet deres sundhedsbevis fra perioden 2,5 år før det givne år og frem. Grundet manglende data for udstedelser og fornyelser af sundhedsbeviser i perioden før 2000 er det kun muligt at lave den samlede opgørelse af arbejdsstyrken for perioden 2002-2009. Afsnit 6.3 og 6.4 præsenterer en nærmere analyse af de enkelte uddannelseskategoriers beskæftigelsesmønstre.

Udviklingen i den maritime arbejdsstyrke i perioden 2002-2009 fremgår af Figur 6.1.

Figur 6.1: Den maritime arbejdsstyrke, 2002-2009

Kilde: IDA-databasen samt data vedrørende antal med sundhedsbevis samt egne beregninger.

Den maritime arbejdsstyrke er i perioden faldet fra ca. 27.000 i 2002 til 25.000 i 2009, hvilket svarer til et fald på ca. 8 pct. Arbejdsstyrken faldt frem mod 2005, hvorefter der var en stigning i arbejdsstyrken i 2006 før endnu et fald frem mod 2009.

Af ovenstående figur er det imidlertid ikke muligt at analysere udviklingen inden for de forskellige uddannelseskategorier. Derfor detaljeres beskæftigelsesmønstrene for de forskellige uddannelses-

kategorier i de efterfølgende afsnit, hvorved det er muligt at identificere forskelle mellem uddannelseskategorierne.

I den resterende del af beskæftigelsesanalyse undersøges tilknytningen til arbejdsmarkedet nærmere for de enkelte uddannelsesgrupper. Af samme årsag som i uddannelsesanalyse præsenteres der ikke en detaljeret analyse af gruppen "Andre maritime uddannelser". Ligeledes vil der ikke blive præsenteret en detaljeret analyse for personerne uden en maritim uddannelse men med et gyldigt sundhedsbevis. Dette skyldes, at dette er en yderst sammensat gruppe, som består af studerende, sæsonarbejder, etc.

6.3 Beskæftigelse inden for og uden for Det Blå Danmark

I dette afsnit præsenteres andelen af de søfartsuddannede, der er beskæftigede indenfor Det Blå Danmark (DBD) i perioden 2000-2009. For en nærmere definition af, hvilke brancher der tilhører Det Blå Danmark, henvises til bilag 3. De øvrige søfartsuddannede er enten beskæftiget inden for brancher, der ligger uden for DBD, eller er ledige. I afsnit 6.4.2 detaljeres beskæftigelsesmønstrene yderligere.

Det skal bemærkes, at det er personernes højeste, fuldførte uddannelse, der er bestemmende for, hvilken uddannelseskategori de er placeret i. En person kan således godt være skibsassistent i 2001, men så optræde som fx skibsfører i 2006, hvis personen i mellemtiden har gennemført en skibsføreruddannelse.

Tabel 6.2 viser andelen af søfartsuddannede, der er i beskæftigelse inden for DBD i perioden 2000-2009.

Tabel 6.2: Andel beskæftigede indenfor Det Blå Danmark 2000-2009

Uddannelse	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Maskinmester	26 %	26 %	26 %	25 %	24 %	25 %	26 %	26 %	26 %	27 %
Skibsofficer*	86 %	67 %	71 %	69 %	71 %	75 %	76 %	64 %	57 %	65 %
Skibsfører	66 %	66 %	62 %	63 %	61 %	65 %	69 %	69 %	63 %	67 %
Kyst-, sætte- og fi-skeskipper	61 %	61 %	57 %	55 %	51 %	52 %	56 %	57 %	52 %	57 %
Skibsassistent	36 %	32 %	29 %	27 %	26 %	28 %	33 %	33 %	29 %	34 %
Samlet	40 %	39 %	38 %	38 %	36 %	38 %	40 %	40 %	37 %	40 %

Kilde: IDA-databasen

Note: "*" Dækker over 70 personer i 2000 stigende til 551 i 2009.

I såvel år 2000 som i 2010 var ca. 40 pct. af de søfartsuddannede beskæftiget inden for DBD, jf. Tabel 6.2. Den laveste andel skal findes i år 2004 med ca. 36 pct., mens den største andel var 40 pct. i blandt andet årene 2000 og 2010.

Der er stor forskel på beskæftigelsesgraden indenfor DBD samt udviklingen i denne imellem de enkelte uddannelseskategorier. Skibsofficererne har den største beskæftigelsesgrad indenfor DBD i 2000 med ca. 86 pct., som dog er faldende til ca. 65 pct. i 2009. Faldet i beskæftigelsesgraden indenfor DBD skal ses i sammenhæng med, at der i 2000 kun var 70 færdiguddannede skibsofficerer i registrene mod 551 i 2009.

Skibsførerne er den uddannelseskategori, der i 2009 har den højeste beskæftigelsesgrad indenfor DBD med ca. 67 pct. For skibsassistenterne og skipperne faldt beskæftigelsesgraden indenfor DBD i perioden fra henholdsvis ca. 36 pct. og ca. 61 pct. i 2000 til ca. 34 pct. og ca. 57 pct. i 2009. Der er dermed tale om et mindre fald i perioden for begge disse uddannelsesgrupper. Beskæftigelsesgraden for maskinmestre har i perioden ligget ret konstant på ca. 26 pct. Det er således den uddannelseskategori med den laveste beskæftigelsesgrad indenfor DBD. Dette hænger blandt andet sammen med, at uddannelsen til maskinmester giver gode muligheder for ansættelse på kraftværker og lignende.

6.4 Beskæftigelsesmønstre 2000-2009

Dette afsnit undersøger beskæftigelsesmønstret for de enkelte uddannelseskategorier samt udviklingen i perioden 2000-2009. Udover andelen beskæftiget inden for DBD opgøres andelen, som er beskæftiget inden for øvrige brancher samt andelen af arbejdsstyrken med en uoplyst branchekode. Denne kategori består af personer, som har været tilknyttet arbejdsmarkedet, men hvor det ikke har været muligt at finde en branchekode, samt ledige.

6.4.1 Maskinmester

Maskinmestrene i arbejdsstyrken er kendetegnet ved, at en relativ lille andel er beskæftiget inden for DBD, jf. afsnit 6.2.

Tabel 6.3 viser beskæftigelsesmønstret samt antallet af maskinmestre i arbejdsstyrken i perioden 2000-2009.

Tabel 6.3: Beskæftigelsesmønstre 2000-2009 (maskinmestre)

Branche	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
DBD	26 %	26 %	26 %	25 %	24 %	25 %	26 %	26 %	26 %	27 %
Øvrige brancher	68 %	69 %	68 %	67 %	65 %	66 %	66 %	68 %	64 %	65 %
Uoplyst branchekode	5 %	5 %	7 %	7 %	11 %	9 %	8 %	7 %	10 %	8 %
Antal personer i alt	9.441	9.350	9.440	9.290	9.214	9.167	9.128	9.007	9.178	8.886

Kilde: IDA-databasen samt egne beregninger.

Antallet af maskinmestre i arbejdsstyrken er i perioden 2000-2009 faldet med 555 personer, svarende til ca. 6 pct. Tabel 6.3 viser, at antallet af maskinmestre i arbejdsstyrken er faldet hvert år i perioden 2000-2009, bortset fra år 2002 og 2008.

Beskæftigelsesmønstret for maskinmestrene i arbejdsstyrken har været mere eller mindre konstant i hele perioden. Ca. 24-27 pct. af maskinmestrene har været beskæftiget inden for DBD, ca. 64-69 pct. i andre brancher, mens andelen af maskinmestre med en uoplyst branchekode i perioden har ligget i intervallet ca. 5-11 pct. Det er således kun ca. 1 ud af 4 uddannede maskinmestre, der efter endt uddannelse er beskæftiget inden for DBD.

Maskinmestrene er som beskrevet i høj grad beskæftiget uden for DBD, og der var således i 2009 ca. 5.790 maskinmestre beskæftiget i andre brancher. Maskinmestrene var i 2009 beskæftiget inden for 115 forskellige brancher uden for DBD og er således beskæftiget inden for en bred vifte af erhverv.

Tabel 6.4 viser de syv mest populære brancher uden for DBD for maskinmestrene i 2009.

Tabel 6.4: De 7 mest populære brancher uden for DBD for maskinmestre i 2009

Branche	Andel
Elforsyning	11 %
Arkitekter og rådgivende ingeniører	8 %
Fremstilling af andre maskiner	7 %
Engroshandel med andre maskiner	5 %
Bygningsinstallation	4 %
Metalvareindustri	4 %
Varmeforsyning	3 %
Øvrige brancher	58 %
Total	100 %

Som det fremgår af tabellen, tæller de syv mest populære brancher ca. 42 pct. af maskinmestrene uden for DBD, hvilket tydeligt viser, hvor mange forskellige brancher maskinmestrene er beskæftiget inden for. Forsyningsbranchen (el og varme) er blandt de mest populære brancher, hvor ca. 14 pct. af maskinmestrene udenfor DBD er beskæftiget. Andre populære brancher indenfor arkitekt og rådgivende ingeniør virksomheder, fremstillingsindustrien samt bygningsinstallation og fremstillingsindustrien.

6.4.2 Skibsofficer

Uddannelsen til skibsofficer er en relativ ny uddannelse, hvilket betyder, at antallet af skibsofficerer i arbejdsstyrken er meget begrænset. Opgørelsen af skibsofficerer i arbejdsstyrken dækker over såvel juniorofficerer som seniorofficerer. Det skal dog nævnes, at den første seniorofficer blev uddannet i 2004, hvorfor opgørelsen kun indeholder juniorofficerer i perioden 2000-2003.

Tabel 6.5 indeholder beskæftigelsesmønstre for skibsofficererne i perioden 2000-2009 samt antal af personer i arbejdsstyrken, der har en skibsofficersuddannelse.

Tabel 6.5: Beskæftigelsesmønstre 2000-2009 (skibsofficerer)

Branche	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
DBD	86 %	67 %	71 %	69 %	71 %	75 %	76 %	64 %	57 %	65 %
Øvrige brancher	10 %	15 %	11 %	13 %	12 %	14 %	16 %	20 %	20 %	18 %
Uoplyst branchekode	4 %	18 %	18 %	19 %	17 %	11 %	8 %	16 %	24 %	17 %
Antal personer i alt	70	116	174	261	289	388	505	570	518	551

Kilde: IDA-databasen samt egne beregninger.

Antallet af skibsofficerer i arbejdsstyrken var i år 2000 70 personer, mens tallet i 2009 var 551. Det største antal skibsofficerer i arbejdsstyrken var i 2007 (570), hvorefter antallet faldt frem mod 2009, jf. Tabel 6.5.

Faldet i niveauet for beskæftigelsen mellem 2007 og 2008 kan tilskrives en omlægning af uddannelsen. Denne omlægning har betydet, at man nu sejler, mens man er under uddannelsen, og man indgår derfor ikke i arbejdsstyrken. Før 2008 sejlede officererne efter endt uddannelse og indgik dermed i arbejdsstyrken.

Andelen af beskæftigede inden for DBD er faldet fra ca. 86 pct. i 2000 til ca. 65 pct. i 2009. I år 2000 var juniorofficerernes sejltilid kontraktbundet i den daværende uddannelse, hvilket sikrede at alle studerende kunne få sejltilid nok til at få sønæringsbeviser på seniorniveau. Dette fald skal dog ses i sammenhæng med stigningen i antallet af skibsofficerer i arbejdsstyrken. Skibsofficererne har således en stor tilknytning til DBD, hvilket betyder, at under halvdelen er beskæftiget uden for DBD. Skibsofficererne uden for DBD er specielt beskæftiget inden for forsvar, politi og retsvæsen, inden for restaurationsbranchen, inden for bygningsinstallation samt inden for post- og kurerstjeneste.

6.4.3 Skibsfører

Antallet af uddannede skibsførere er i perioden 2000-2009 faldet med ca. 50 pct., jf. 0, hvilket som tidligere nævnt skyldes, at uddannelsen var nedlagt i en årrække. Den tendens genfindes endvidere i antallet af skibsførere i arbejdsstyrken, jf. Tabel 6.6.

Tabel 6.6 viser beskæftigelsesmønstret for skibsførere i perioden 2000-2009 samt antallet af skibsførere i arbejdsstyrken.

Tabel 6.6: Beskæftigelsesmønstre 2000-2009 (skibsfører)

Branche	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
DBD	66 %	66 %	62 %	63 %	61 %	65 %	69 %	69 %	63 %	67 %
Øvrige Brancher	27 %	27 %	28 %	27 %	23 %	24 %	22 %	23 %	23 %	25 %
Uoplyst branchekode	7 %	7 %	10 %	10 %	16 %	11 %	10 %	8 %	13 %	8 %
Antal personer i alt	3.728	3.583	3.728	3.596	3.453	3.283	3.215	3.051	3.067	3.017

Kilde: IDA-databasen samt egne beregninger.

Antallet af skibsførere i arbejdsstyrken er faldet fra 3.728 i 2000 til 3.017 i 2009, hvilket svarer til et fald på ca. 19 pct. Dette betyder, at der hvert år i gennemsnit er forsvundet 79 skibsførere fra arbejdsstyrken, som ikke er blevet erstattet af nye skibsførerstudenter.

Andelen af skibsførerne i arbejdsstyrken, der er beskæftiget inden for DBD, har i perioden ligget i intervallet ca. 61-69 pct. og har således været nogenlunde konstant i perioden. Den højeste andel

var i 2007, mens den laveste andel var i 2004. Skibsførerne, der er beskæftiget uden for DBD, er beskæftiget inden for en lang række forskellige brancher. Skibsførerne uden for DBD finder oftest beskæftigelse inden for forsvar, politi og retsvæsen, hjælpevirksomheder til transport, it-konsulenter samt arkitekter og rådgivende ingeniører. Andelen af personer med uoplyst branchekode har fluktueret en del i perioden fra ca. 7 pct. til 16 pct..

6.4.4 Skipper (kyst-, sætte- og fiskeskipper)

Skipperne er kendetegnet ved, at over 50 pct. af arbejdsstyrken er beskæftiget inden for DBD, jf. afsnit 6.3. I dette afsnit undersøges skippernes beskæftigelsesmønster nærmere.

Tabel 6.7 indeholder en oversigt over antallet af skippere i arbejdsstyrken, samt hvordan deres beskæftigelse fordeler sig mellem DBD, øvrige brancher og ledighed.

Tabel 6.7: Beskæftigelsesmønstre 2000-2009 (skippere)

Branche	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
DBD	61 %	61 %	57 %	55 %	51 %	52 %	56 %	57 %	52 %	57 %
Øvrige Brancher	30 %	31 %	31 %	32 %	30 %	29 %	29 %	31 %	28 %	29 %
Uoplyst branchekode	10 %	8 %	12 %	13 %	20 %	19 %	15 %	12 %	21 %	14 %
Antal personer i alt	1.905	1.882	1.913	1.865	1.820	1.799	1.791	1.737	1.968	1.930

Kilde: IDA-databasen samt egne beregninger.

Antallet af skippere i arbejdsstyrken er set over hele perioden 2000-2009 steget med 25, svarende til en stigning på ca. 1 pct. Tabel 6.7 viser endvidere, at antallet i arbejdsstyrken har været faldende frem til 2007, bortset fra 2002, hvor der var en stigning i arbejdsstyrken. Stigningen fra 2007 til 2008 må skyldes en ændring i opgørelsesmetoden, da der ikke er uddannet så mange flere skippere i 2008.

Andelen af skippere, som er beskæftiget inden for DBD, har i perioden været faldende fra ca. 61 pct. i 2000 til ca. 57 pct. i 2009. Dette svarer til, at antallet af skippere beskæftiget inden for DBD er faldet med 54 personer i perioden 2000-2009. Skipperne uden for DBD er især beskæftiget inden for forsvar, politi og retsvæsen, fremstillingsindustrien samt inden for fragt- og fiskeindustrien.

6.4.5 Skibsassistenter

Skibsassistentuddannelsen bruges ofte som indgang til andre af de maritime uddannelser, fx skipper- og maskinistuddannelserne, og samtidig får fx skibsmekanikere en skibsassistentuddannelse som en del af deres uddannelse, jf. afsnit 5.3.7. Der kan således være store afvigelser mellem antallet af uddannede og antallet af skibsassistenter i arbejdsstyrken.

Antallet af skibsassistenter i arbejdsstyrken, samt hvordan disse er beskæftiget, fremgår af Tabel 6.8.

Tabel 6.8: Beskæftigelsesmønstre 2000-2009 (skibsassistenter)

Branche	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
DBD	36 %	32 %	29 %	27 %	26 %	28 %	33 %	33 %	29 %	34 %
Øvrige brancher	50 %	55 %	49 %	50 %	51 %	52 %	53 %	54 %	53 %	49 %
Uoplyst branchekode	14 %	14 %	22 %	23 %	23 %	20 %	14 %	12 %	19 %	17 %
Antal personer i alt	1.513	1.409	1.468	1.403	1.333	1.269	1.264	1.197	1.134	1.076

Kilde: IDA-databasen samt egne beregninger.

Antallet af skibsassistenter er i perioden 2000-2009 faldet med 437, hvilket afspejler, at der blev indført adgangsbegrænsning til uddannelsen. Tabel 6.8 viser endvidere, at antallet af skibsassistenter i arbejdsstyrken er faldet hvert år på nær 2002, hvor antallet steg med ca. 4 pct.

Skibsassistenterne er kendetegnet ved, at en relativ lille andel er beskæftiget inden for DBD (ca. 26-36 pct.). Denne andel har endvidere været svagt faldende fra ca. 36 pct. i 2000 til ca. 34 pct. i 2009. En stor del af skibsassistenterne er således beskæftiget uden for DBD i en lang række for-

skellige brancher. De mest populære brancher for skibsassistenter er inden for fragt, tog, bus og taxakørsel samt håndværksfag. Andelen af skibsassistenter med uoplyst branchekode har i perioden ligget i intervallet ca. 12-23 pct.

6.5 Forløbsundersøgelse

For at undersøge bevægelserne indenfor de forskellige uddannelseskategorier fra år til år præsenteres der i dette afsnit en forløbsundersøgelse for fire af uddannelseskategorierne. Forløbsundersøgelsen præsenteres for:

- Maskinmestre
- Skibsofficerer
- Skippere (kyst-, sætte- og fiskeskippere)
- Skibsførere

Skibsassistentuddannelsen er normeret til under 12 måneder, hvilket umuliggør opgørelsen af disse, da man inden for samme år kan skifte uddannelse flere gange. Ligeledes laves opgørelsen ikke for HF-Søfart uddannelsen, da dette er en ungdomsuddannelse og ikke en egentlig kompetencegivende uddannelse.

Forløbsundersøgelsens fokus er bevægelserne inden for uddannelseskategorierne imellem de enkelte år – dvs. tilgang og afgang fra arbejdsstyrken for de enkelte uddannelseskategorier, der undersøges. Tilgang og afgang kan ske gennem en række forskellige underkategorier, som fremgår af Tabel 6.9.

Tabel 6.9: Tilgang og afgang fra arbejdsstyrken

Tilgang/afgang	Underkategori
Tilgang	Nyuddannet med en maritim uddannelse
	Uddannelsesskift (ikke nyuddannet)
	Tilgang til arbejdsstyrken (indtrådt på arbejdsmarkedet efter midlertidig udtrædelse)
	Ny i registeret
Afgang	Pension/efterløn
	Afgang fra arbejdsstyrken (midlertidig udtrådt af arbejdsstyrken)
	Efteruddannet ud af det maritime Danmark
	Forsvundet fra registeret

Tilgang til arbejdsstyrken efter midlertidig ophold uden for arbejdsstyrken kan skyldes en række forskellige ting, som fx endt barselsorlov eller endt udlandsophold. På samme måde kan afgang fra arbejdsstyrken på grund af midlertidig udtrædelse af arbejdsstyrken skyldes, at personen går på barsel, flytter til udlandet i en periode, o. lign.

Udover de nævnte underkategorier i Tabel 6.9 kan der endvidere ske en afgang fra arbejdsstyrken ved, at personerne forsvinder helt fra registre og dermed ikke kan forklares. Dette skyldes formentligt, enten at personerne er afgået ved døden, eller at personen ikke længere er bosat i Danmark. For de præsenterede uddannelseskategorier nedenfor er denne gruppe imidlertid meget begrænset.

6.5.1 Samlede tilgang og afgang

Før der laves en detaljeret opgørelse af afgang og tilgang til de forskellige uddannelseskategorier præsenteres de samlede bevægelser for de medtagne uddannelseskategorier samlet i dette afsnit.

Tabel 6.10 viser arbejdsstyrkens størrelse samt tilgangen og afgang pr. år i perioden 2000-2009.

Tabel 6.10: Samlede tilgang og afgang, 2000-2009

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Arbejdsstyrken	15.144	14.931	15.255	15.012	14.776	14.637	14.639	14.365	14.731	14.384
Tilgang		759	999	513	570	688	851	669	1.161	453
Afgang		975	675	756	806	827	879	943	795	800

Kilde: IDA-databasen samt egne beregninger.

Den samlede arbejdsstyrke er faldet i perioden 2000-2009 med ca. 5 pct. fra 15.144 i 2000 til 14.384 i 2009, jf. Tabel 6.10¹⁷. Tabellen viser endvidere, at bevægelserne ud af arbejdsstyrken og ind i arbejdsstyrken i perioden i gennemsnit har udgjort ca. 11 pct. af den samlede arbejdsstyrke. Den største tilgang findes i 2008, mens den største afgang findes i 2001.

De relativt store forskelle mellem 2007 og 2008 i tilgangen og afgang skyldes databrud i registre og afspejler således ikke de faktiske forhold. Denne tendens går igen ved alle uddannelseskategorierne og kan således genfindes i de kommende afsnit. Fra 2009 vurderes tilgangen og afgang for de enkelte uddannelseskategorier igen at afspejle de faktiske forhold.

I de efterfølgende afsnit 6.5.3-0 undersøges tilgangen til arbejdsstyrken og afgang fra arbejdsstyrken for de fire uddannelseskategorier.

6.5.2 Maskinmester

Antallet af maskinmestre i arbejdsstyrken er i perioden 2000-2009 faldet fra 9.441 til 8.886, jf. afsnit 6.4.1. Udover det generelle fald i antallet af maskinmestre har der mellem de enkelte år i perioden været store bevægelser ind og ud af arbejdsstyrken.

Tabel 6.11 viser udviklingen i arbejdsstyrken i perioden 2000-2009 samt den årlige tilgang til og afgang fra arbejdsstyrken.

Tabel 6.11: Forløbsundersøgelse for maskinmestre 2000-2009

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Arbejdsstyrken	9.441	9.350	9.440	9.290	9.214	9.167	9.128	9.007	9.178	8.886
Tilgang		382	439	229	311	359	424	379	581	171
Afgang		73	349	379	387	406	463	500	410	463

Kilde: IDA-databasen samt egne beregninger.

Tabel 6.11 viser, at der i gennemsnit hvert år er knap 800 maskinmestre, som enten forsvinder fra arbejdsstyrken eller kommer til arbejdsstyrken. Dette svarer til, at ca. 9 pct. af arbejdsstyrken udskiftes hvert år. Generelt har afgang fra arbejdsstyrken i perioden været større end tilgangen, hvilket forklarer faldet i antallet af maskinmestre i arbejdsstyrken i perioden. Den største tilgang til arbejdsstyrken er i 2008, mens den største afgang var i 2007. Udsvinget mellem 2008 og 2009 skyldes formentlig som beskrevet ovenfor databrud.

Som beskrevet i afsnit 6.5 stammer tilgangen til arbejdsstyrken fra tilgangen af nyuddannede og efteruddannede, samt ved at personer, der har været midlertidig ude af arbejdsmarkedet, atter træder ind på arbejdsmarkedet. Afgangen fra arbejdsmarkedet skyldes afgang til pension og efterløn, midlertidig udtrædelse af arbejdsmarkedet samt efter- og videreuddannelse uden for det maritime Danmark. For maskinmestrene er der endvidere en mindre gruppe af personer (ca. 60-80),

¹⁷ Det skal understreges, at opgørelsen kun er lavet for skibsofficerer, maskinmestre, skibsfører og skippere. Arbejdsstyrkens størrelse kan derfor ikke sammenlignes med den præsenterede arbejdsstyrke i afsnit 6.2.

som hvert år forsvinder fra registrene, og som derfor ikke kan genfindes. Dette skyldes formentligt, at en del af maskinmestrene ikke længere er bosat i Danmark eller er afgået ved døden.

6.5.3 Skibsofficer

Denne kategori indeholder såvel juniorofficerer som seniorofficerer, jf. afsnit 6.4.2. Uddannelsen er som tidligere beskrevet relativt ny, hvorfor der kan forventes en stor tilgang til arbejdsstyrken hvert år. Da kategorien indeholder både juniorofficerer og seniorofficerer, kan der ligeledes forventes en stor afgang fra arbejdsstyrken, da en stor del af juniorofficererne fortsætter på seniorofficersuddannelsen.

Tabel 6.12 viser udviklingen i arbejdsstyrken samt den årlige tilgang til og afgang fra arbejdsstyrken.

Tabel 6.12: Forløbsundersøgelse for skibsofficerer 2000-2009

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Arbejdsstyrken	70	116	174	261	289	388	505	570	518	551
Tilgang		83	109	137	128	166	194	138	66	98
Afgang		37	51	50	100	67	77	73	118	65

Kilde: IDA-databasen samt egne beregninger.

Tabel 6.12 viser, at der i perioden 2001-2009 hvert år i gennemsnit har været en tilgang til arbejdsstyrken på 124 skibsofficerer, mens der i gennemsnit er afgået ca. 71 hvert år. Tilgangen og afgang fra arbejdsstyrken svarer til, at der hvert år i gennemsnit udskiftes ca. 62 pct. af arbejdsstyrken. Dette tal skal ses i sammenhæng med, at skibsofficersuddannelsen som tidligere beskrevet er en ny uddannelse, hvorfor arbejdsstyrkens størrelse er relativt begrænset. Årsagen til faldet i 2008 skyldes formentligt en omlægning af uddannelsen, hvor færre juniorofficerer får beskæftigelse og dermed tælles med i arbejdsstyrken, inden de fortsætter på senioruddannelsen.

6.5.4 Skibsfører

Antallet af skibsførere i arbejdsstyrken har i perioden 2000-2009 generelt været kraftigt faldende, jf. afsnit 6.4.3. Udover det generelt kraftige fald har der imellem de enkelte år været en stor tilgang til og afgang fra arbejdsstyrken.

Tabel 6.13 viser tilgangen til og afgang fra arbejdsstyrken i perioden 2000-2009.

Tabel 6.13: Forløbsundersøgelse for skibsførere 2000-2009

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Arbejdsstyrken	3.728	3.583	3.728	3.596	3.453	3.283	3.215	3.051	3.067	3.017
Tilgang		196	332	82	70	81	115	68	171	101
Afgang		341	187	214	213	251	183	232	155	151

Kilde: IDA-databasen samt egne beregninger.

Der har i perioden 2001-2009 i gennemsnit været en tilgang til og afgang fra arbejdsstyrken på ca. 350 personer pr. år, svarende til ca. 10 pct. Den største tilgang til og afgang fra arbejdsstyrken er i de første år, mens den mindste er i perioden 2003-2006. Den største nominelle tilgang findes i 2002 med 332 personer, mens den mindste er i 2004 med blot 70 personer. Dette hænger sammen med, at uddannelsen har været nedlagt i en periode. Til sammenligning findes den største afgang fra arbejdsmarkedet i år 2001 med 341 personer, mens den mindste er i 2009 med 151 personer¹⁸.

¹⁸ I afsnit 6.5 beskrives de mulige tilgangs- og afgangskanaler.

6.5.5 Skippere (kyst-, sætte- og fiskeskippere)

Antallet af skippere har i perioden frem mod 2007 generelt været faldende, hvorefter antallet steg i 2008 for igen at falde i 2009, jf.6.4.4.

Tabel 6.14 viser bevægelserne til og fra arbejdsstyrken i perioden 2000-2008 for skipperne.

Tabel 6.14: Forløbsundersøgelse for skippere 2000-2009

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Arbejdsstyrken	1.905	1.882	1.913	1.865	1.820	1.799	1.791	1.737	1.968	1.930
Tilgang		98	119	65	61	82	118	84	343	83
Afgang		121	88	113	106	103	126	138	112	121

Kilde: IDA-databasen samt egne beregninger.

Tabel 6.14 viser, at der i gennemsnit har været en udskiftning af skipperne i arbejdsstyrken på ca. 12 pct. pr. år. Den største udskiftning findes i 2008 (ca. 23 pct.), hvilket til dels skyldes en kraftig tilgang til arbejdsstyrken. Denne tilgang skyldes som beskrevet i afsnit 6.5 en ændret registreringspraksis hos Danmarks Statistik.

Tabel 6.14 viser endvidere, at tilgangen til arbejdsmarkedet i perioden har varieret fra 61 personer i 2004 til 343 i 2008. Variationen i afgang fra arbejdsmarkedet har været betydeligt mindre, og afgang fra arbejdsmarkedet har i perioden ligget i intervallet 88-138 personer årligt.

6.6 Aktive søfarende

De aktive søfarende er i denne rapport defineret som personer med et gyldigt sundhedsbevis. I dette afsnit præsenteres en analyse af udviklingen i antallet af aktive søfarende samt deres alderssammensætning.

Figur 6.2 viser udviklingen i antallet af personer med et gyldigt sundhedsbevis i perioden 2002-2010.

Figur 6.2: Antal personer med et gyldigt sundhedsbevis

Kilde: Data vedrørende antal med gyldig sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Antallet af aktive søfarende er faldet fra 19.346 i 2002 til 17.419 i 2010. Dette svarer til et fald på ca. 11 pct. over perioden. Figuren viser endvidere, at antallet af aktive søfarende faldt frem mod 2006, hvorefter antallet steg i 2007 for igen at falde frem mod 2010.

En interessant analyse i denne sammenhæng er aldersfordelingen for personerne med et gyldigt sundhedsbevis. Tabel 6.15 viser aldersfordelingen for personerne med et gyldigt sundhedsbevis i perioden 2002-2008.

Tabel 6.15: Aldersfordeling for personer med et gyldigt sundhedsbevis

Aldersgruppe	2002	2003	2004	2005	2006	2007	2008	2009	2010
Uoplyst	0 %	0 %	0 %	0 %	0 %	0 %	0 %	0 %	0 %
Under 20 år	8 %	8 %	8 %	8 %	8 %	8 %	9 %	8 %	8 %
20-29 år	25 %	25 %	24 %	22 %	22 %	22 %	22 %	21 %	20 %
30-39 år	22 %	22 %	22 %	21 %	20 %	20 %	19 %	19 %	19 %
40-49 år	20 %	20 %	21 %	22 %	22 %	22 %	22 %	23 %	23 %
50-59 år	20 %	19 %	19 %	19 %	19 %	19 %	19 %	19 %	19 %
60-69 år	5 %	5 %	6 %	7 %	8 %	9 %	9 %	9 %	9 %
70 (+) år	0 %	0 %	0 %	0 %	0 %	1 %	1 %	1 %	1 %
I alt	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %

Kilde: Data vedrørende antal med gyldigt sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Af personerne, som i 2002 havde et gyldigt sundhedsbevis, var ca. 44 pct. over 40 år, mens tallet i 2010 var ca. 53 pct. Dette svarer til en stigning på 9 procentpoint for gruppen over 40 år i perioden 2002-2010. Endvidere viser tabellen, at den største gruppe af søfarende i 2002 var 20-29 år, mens den største gruppe i 2010 var 40-49 år. Andelen af de ældste (60 år +) er i perioden 2002-2010 blevet fordoblet.

Der er således i perioden 2002-2010 sket en generel aldring af de aktive søfarende. Hvis denne tendens fortsætter, vil det kunne have den konsekvens, at dansk skibsfart i fremtiden vil stå overfor rekrutteringsudfordringer.

6.7 Fartstid

I dette afsnit præsenteres estimater for fartstiden for den maritime arbejdsstyrke. Fartstiden opgøres som den gennemsnitlige andel af året, som den enkelte har været mønstret. Opgørelsen af fartstid er lavet på baggrund af mønstringsdata fra Søfartsstyrelsen. Resultaterne kan ikke direkte sammenholdes med resultaterne omkring antallet af aktive søfarende, da data stammer fra to forskellige kilder.

Tabel 6.16 indeholder en opgørelse af den gennemsnitlige andel af året, hvor den maritime arbejdsstyrke har været mønstret i perioden 2000-2010.

Tabel 6.16: Gennemsnitlig andel af året mønstret

Alder	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Uoplyst	26 %	26 %	35 %	34 %	32 %	36 %	27 %	26 %	41 %	48 %	33 %
Under 20 år	3 %	3 %	4 %	4 %	16 %	8 %	7 %	4 %	12 %	25 %	21 %
20-29 år	19 %	28 %	28 %	27 %	27 %	27 %	28 %	26 %	21 %	32 %	28 %
30-39 år	35 %	35 %	36 %	38 %	40 %	38 %	38 %	35 %	30 %	40 %	31 %
40-49 år	43 %	43 %	43 %	46 %	47 %	45 %	44 %	42 %	33 %	41 %	30 %
50-59 år	45 %	46 %	47 %	48 %	50 %	47 %	47 %	46 %	36 %	42 %	32 %
60-69 år	47 %	47 %	47 %	49 %	50 %	47 %	47 %	45 %	35 %	39 %	29 %
70 (+) år	42 %	40 %	38 %	39 %	44 %	38 %	29 %	32 %	28 %	33 %	17 %
Gennemsnit	42 %	41 %	41 %	43 %	44 %	42 %	41 %	39 %	31 %	39 %	30 %

Kilde: Påmønstringsdata fra Søfartsstyrelsen samt egne beregninger.

Den gennemsnitlige andel af året, hvor den maritime arbejdsstyrke har været mønstret, har i perioden været faldende fra ca. 42 pct. i 2000 til ca. 30 pct. i 2010, jf. Tabel 6.16. Dette svarer til, at de har været mønstret i ca. 125-175 dage om året. Det skal bemærkes, at ovenstående skal ses som en indikator og viser ikke nødvendigvis det faktiske billede, da en række skibe ikke har indberetningspligt. Denne andel er dog formentligt konstant igennem perioden, hvorfor udviklingen i perioden kan ses som en indikation for udviklingen i hele branchen.

Faldet i 2010 har sin naturlige forklaring, da Søfartsstyrelsen den 6. oktober 2010 foretog en optælling på landets færger, hvor alt personale blev registeret med en påmønstringstid på én dag. Da personale på færger ikke indgår i opgørelsen de andre år, vil dette naturligt bevirke et fald i

den gennemsnitlige påmønstringstid. Faldet i 2008 kan imidlertid ikke forklares ud fra lignende faktorer, men en del af forklaringen kan være, at 2008 var et hårdt år for den danske handelsflåde, jf. afsnit 6.1, og at det kan have betydet, at der i 2008 blev skåret ned på supportmedarbejderne på de danske skibe, således at de var om bord i kortere perioder end normalt. En anden del af forklaringen er formentlig, at en række passagerskibe blev undtaget fra indberetningspligt i løbet af 2008, hvorfor de personer, der arbejder på disse skibe, er registreret, som om de kun arbejdede en del af året. Dette medfører, at den gennemsnitlige påmønstringstid i 2008 var lavere end normalt.

Tabel 6.16 viser endvidere, at det er de 50-70-årige set over et år, der er mønstret den største andel af året (ca. 45-47 pct. i år 2000), mens personer under 20 år er mønstret ca. 3 pct. af året. Den lave andel for personer under 20 år kan skyldes, at disse personer har været mønstret i kortere perioder som en del af deres uddannelse, og fordi et gyldigt sundhedsbevis er et krav for optagelse på de fleste maritime uddannelser.

6.8 Den historiske udvikling

I dette afsnit sammenlignes undersøgelsens resultater med resultaterne i den tidligere forløbsundersøgelse. Som beskrevet i afsnit 5.4 er det ikke muligt at sammenligne resultaterne for alle uddannelseskategorierne på grund af forskellige definitioner. Som for uddannelsesanalysen er det dog som udgangspunkt muligt at sammenligne resultaterne for følgende uddannelseskategorier:

- Maskinmester
- Skibsfører
- Skipper (kyst-, sætte- og fiskeskipper)
- Skibsassistent

Det skal bemærkes, at der mellem de to undersøgelser er forskelle i definitionerne af uddannelseskategorierne, hvilket bevirker, at resultaterne i de to undersøgelser ikke kan sammenlignes direkte. Disse forskelle vil blive beskrevet for hver uddannelseskategori i det efterfølgende. En anden forskel, som kan være afgørende for arbejdsstyrkens størrelse, er valg af kriterium for tilknytning til arbejdsstyrken. I indeværende undersøgelse anvendes en variabel, der er baseret på personernes socioøkonomiske status i året¹⁹.

Endvidere viser en nærmere undersøgelse af andelen, der er beskæftiget inden for DBD, at der ligeledes er forskel mellem de to undersøgelser i definitionen af DBD. Andelen beskæftiget inden for DBD for alle uddannelseskategorier er væsentligt højere i den tidligere forløbsundersøgelse end i indeværende undersøgelse. Det har dog ikke været muligt på baggrund af baggrundsmaterialet fra den tidligere forløbsundersøgelse at få en nærmere beskrivelse af DBD²⁰. Det er således ikke relevant at sammenligne andelen beskæftiget inden for DBD på tværs af de to undersøgelser, hvorfor der i det efterfølgende udelukkende fokuseres på udviklingen i antallet i arbejdsstyrken.

6.8.1 Maskinmester

Uddannelseskategorien "Maskinmester" omfatter i begge undersøgelser uddannelserne skibsmaskinist, maskinmester gl. ordning, maskinmester udvidet og maskinmester.

Generelt set er antallet af maskinmestere i perioden 1992-2009 været svagt faldende fra ca. 9.000 personer i 1992 til ca. 8.900 personer i 2009, jf. Figur 6.3. Inden for de enkelte perioder 1992-1999 og 2000-2009 har antallet af maskinmestere ligeledes været faldende. Niveauforskellen mellem 1999 og 2000 kan tilskrives forskellen i definitionerne af uddannelseskategorierne mellem de to undersøgelser samt eventuelt i opgørelsesmetode.

¹⁹ For en nærmere beskrivelse af metode henvises til kapitel 2.

²⁰ Se bilag 3 for de brancher, der indgår i DBD i indeværende undersøgelse.

Figur 6.3: Antal maskinmestre i arbejdsstyrken 1992-2009

Kilde: Den tidligere forløbsundersøgelse, IDA-databasen samt egne beregninger.

Note: Antallet af beskæftigede for periode 1992-1999 er fra den tidligere forløbsundersøgelse, mens antallet for perioden 2000-2008 er fra indeværende rapport.

I perioden 1999-2000 voksede antallet af maskinmestre med ca. 8 pct., hvilket skyldtes overgangen fra den tidligere forløbsundersøgelse til indeværende undersøgelse. Forklaringen på denne stigning skal imidlertid ikke findes i forskellen i definitionerne af uddannelseskategorierne, da de første skibsmaskinister først findes i registret i år 2003. Forklaringen på springet skal således formentligt findes i selve opgørelsesmetoden, jf. afsnit 6.8.

6.8.2 Skibsfører

Til forskel fra den tidligere forløbsundersøgelse indeholder uddannelseskategorien "Skibsfører" i indeværende rapport uddannelserne; styrmand (1-årig), vagtofficer samt skibsfører (1-årig)²¹. I begge undersøgelser indgår endvidere styrmand og skibsfører²². Figur 6.4 viser antallet af skibsførere i perioden 1992-2009

Figur 6.4: Antal skibsfører i arbejdsstyrken 1992-2008

Kilde: Den tidligere forløbsundersøgelse, IDA-databasen samt egne beregninger.

Note: Antallet af beskæftigede for periode 1992-1999 er fra den tidligere forløbsundersøgelse, mens antallet for perioden 2000-2008 er fra indeværende rapport.

²¹ Se "Statistiske modeller til analyser af uddannelse og beskæftigelse af søfarende" side 4 for en nærmere definition af uddannelseskategorierne i den tidligere forløbsundersøgelse

²² I Forløbsanalyse for danske søfarende – rekruttering, uddannelse og beskæftigelse er uddannelseskode 5190 dog navngivet skibsfører og ikke styrmand.

Antallet af skibsførere er set over hele perioden 1992-2009 faldet med ca. 24 pct., fra ca. 4.000 skibsførere i 1992 til ca. 3.000 skibsførere i 2009. Inden for de enkelte perioder, 1992-1999 og 2000-2008, har antallet ligeledes været faldende.

6.8.3 Skipper (kyst-, sætte- og fiskeskipper)

Uddannelseskategorien "Skipper" er noget bredere i indeværende undersøgelse end i den tidligere undersøgelse. I den tidligere undersøgelse er kategorien begrænset til sætte-/fiskeskipper af 1. grad og sætteskipper af 1. grad, mens indeværende undersøgelser herudover indeholder kystskipper, kyst-/fiskeskipper af 3. grad, fiskeskipper af 3. grad, fiskeskipper af 1. grad og kyst-, sætte- og fiskeskipper²³. Denne forskel i definitionerne af uddannelseskategorierne gør, at de to undersøgelses resultater ikke kan sammenlignes.

Antallet af skippere i arbejdsstyrken er endvidere ikke opgjort i den tidligere forløbsundersøgelse på grund af populationens størrelse²⁴. Det er således ikke muligt at præsentere antallet af skippere i arbejdsstyrken i perioden 1992-2008.

6.8.4 Skibsassistent

Uddannelseskategorien "Skibsassistent" er i den tidligere forløbsundersøgelse opdelt i befarnede skibsassistenter, skibsassistentuddannelsen for svende og grundkursus. De medtagne uddannelser er matros (befaren, afslutningskursus), skibsassistent (befaren model 3) og motormand (befaren afslutningskursus)²⁵. Udover disse indeholder uddannelseskategorien i indeværende undersøgelse også søfartsuddannelser (unavngiven).

viser antallet af skibsassistenter i perioden 1992-2009.

Figur 6.5: Antallet af skibsassistenter for perioden 1992-2009

Kilde: Den tidligere forløbsundersøgelse, IDA-databasen samt egne beregninger.

Note: Antallet af beskæftigede for periode 1992-1999 er fra den tidligere forløbsundersøgelse og indeholder kun befarnede skibsassistenter, mens antallet for perioden 2000-2008 er fra indeværende rapport.

Det skal understreges at sammenligningen kun dækker for de befarnede skibsassistenter. Antal personer i arbejdsstyrken, der har gennemført en skibsassistentuddannelse for svende, er ikke opgjort i den tidligere forløbsundersøgelse og kan således ikke medtages i sammenligningen²⁶. Grundkurset medtages ligeledes ikke, da der i indeværende rapport ikke findes oplysninger om arbejdsmarkedstilknypningen for personer med grundkursus.

²³ Se "Statistiske modeller til analyser af uddannelse og beskæftigelse af søfarende", side 4, for en nærmere definition af uddannelseskategorierne i den tidligere forløbsundersøgelse.

²⁴ Se "Forløbsanalyse for danske søfarende – rekruttering, uddannelse og beskæftigelse", side 35.

²⁵ Se "Statistiske modeller til analyser af uddannelse og beskæftigelse af søfarende", side 4, for en nærmere definition af uddannelseskategorierne i den tidligere forløbsundersøgelse.

²⁶ Se "Forløbsanalyse for danske søfarende – rekruttering, uddannelse og beskæftigelse", side 33.

Der er stor niveauforskel på antallet af skibsassistenter i arbejdsstyrken mellem de to forløbsundersøgelser, hvilket er illustreret med stigningen i antallet mellem år 1999 og år 2000. Denne store forskel skyldes, at ubefarne skibsassistenter er med i denne undersøgelse. Det interessante er imidlertid udviklingen inden for de to perioder, som i perioden før 2000 var kraftig stigende, mens den i perioden 2000-2009 har været faldende. Faldet i perioden 2000-2009 skal ses i sammenhæng med det faldne antal uddannede pr. år i samme periode, pga. den indførte adgangsbe- grænsning jf. afsnit 5.2.5.

7. DELOPGAVE 3: ERSTATNINGSBEHOV

I dette kapitel præsenteres tre forskellige opgørelser af, hvor mange personer der skal uddannes for hver aktiv søfarende, der forlader arbejdsstyrken, for at bestanden af aktive søfarende holdes konstant i fremtiden. Opgørelserne præsenteres for hver uddannelseskategori og kan benyttes til at vurdere behovet for fx det nødvendige antal uddannede maskinmestre pr. år, for at antallet af aktive, søfarende maskinmestre holdes konstant.

Den første opgørelse estimerer det generelle erstatningsbehov, mens den anden opgørelse har fokus på de aktive søfarende inden for DBD. Den sidste opgørelse estimerer erstatningsbehovet for hele perioden 2010 frem mod 2019. Denne opgørelse estimerer dermed det nødvendige antal uddannede skippere, maskinmestre og skibsførere/skibsofficerer i perioden 2010 frem mod 2019, hvis antallet af aktive søfarende i 2019 skal være af samme størrelse som i 2009.

7.1 Det generelle erstatningsbehov

I dette afsnit estimeres det, hvor mange der skal uddannes inden for de forskellige uddannelseskategorier for hver aktiv søfarende, der forsvinder fra arbejdsstyrken. Denne erstatningsberegning bygger på data om personer med et gyldigt sundhedsbevis fra Søfartsstyrelsen samt beskæftigelsesoplysninger fra IDA-databasen.

Erstatningsbehovet for hver aktiv søfarende, der forlader arbejdsstyrken, kan udregnes ved hjælp af følgende formel:

$$E_{udd\ i} = \frac{1}{A_{udd\ i}}$$

Erstatningsbehovet ($E_{udd\ i}$) udregnes således ved at dividere andelen af aktive søfarende i arbejdsstyrken ($A_{udd\ i}$) op i 1. Fodtegnet i indikerer, at andelen af aktive søfarende i arbejdsstyrken afhænger af, hvilken uddannelseskategori erstatningsbehovet estimeres for.

Det første skridt i udregningen af erstatningsbehovet er at finde andelen af aktive søfarende i arbejdsstyrken. Tabel 7.1 viser andelen af aktive søfarende inden for de forskellige uddannelseskategorier.

Tabel 7.1: Andelen af aktive søfarende 2002-2009

Uddannelse	Andel
Maskinmester	18 %
Skibsofficer	82 %
Skibsfører	61 %
Skipper (kyst-, sætte- og fiskeskipper)	52 %
Skibsassistent	35 %

Kilde: IDA-databasen, data om personer med sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Note: Udregnet som et gennemsnit over perioden.

Der er stor forskel på andelen af aktive søfarende i arbejdsstyrken imellem de forskellige uddannelseskategorier, jf. Tabel 7.1. Den største andel skal findes blandt skibsofficererne, hvor ca. 82 pct. i perioden 2002-2009 har været aktive søfarende. Den laveste andel skal findes blandt maskinmestrene, hvor ca. 18 pct. i perioden har været aktive søfarende. For de andre uddannelseskategorier ligger andelen af aktive søfarende i intervallet ca. 35-61 pct.

Ved hjælp af ovenstående formel samt opgørelsen i Tabel 7.1 kan erstatningsbehovet for de enkelte uddannelseskategorier beregnes. Disse erstatningsbehov fremgår af Tabel 7.2.

Tabel 7.2: Erstatningsbehov fordelt på uddannelseskategori

Uddannelse	Antal
Maskinmester	5,7
Skibsofficer	1,2
Skibsfører	1,6
Skipper (kyst-, sætte- og fiskeskipper)	1,9
Skibsassistent	2,9

Kilde: IDA-databasen, data om personer med sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Tabel 7.2 viser således, at erstatningsbehovet er størst for maskinmestre med 5,7 personer, hvilket betyder, at der skal uddannes 5,7 maskinmestre, hver gang en aktiv søfarende maskinmester forsvinder fra arbejdsstyrken. Det mindste erstatningsbehov er blandt skibsofficererne, hvor der kun skal uddannes 1,2 for hver aktive, søfarende skibsofficer, der forlader arbejdsstyrken. For de andre uddannelseskategorier skal der uddannes i intervallet 1,6-2,9 personer for hver aktive søfarende, der forlader arbejdsmarkedet.

Afsnit 6.6 viste, at de aktive søfarende er blevet ældre igennem de sidste 9 år, hvorfor der i fremtiden kan forventes at være en stor andel af disse, der forlader arbejdsmarkedet. Da der skal uddannes i intervallet 1,2-5,7 personer for hver aktive søfarende, der forlader arbejdsmarkedet, kan det blive vanskeligt at opretholde antallet af aktive søfarende i arbejdsstyrken i fremtiden.

7.2 Erstatningsbehovet inden for Det Blå Danmark

I dette afsnit præsenteres erstatningsbehovet, hver gang en aktiv søfarende inden for DBD forlader arbejdsstyrken. Forskellen på erstatningsbehovet i afsnit 7.1 og erstatningsbehovet i dette afsnit er, at der i dette afsnit tages højde for, at en del af de uddannede er beskæftiget uden for DBD. Erstatningsberegningerne bygger på data om personer med et gyldigt sundhedsbevis fra Søfartsstyrelsen samt beskæftigelsesoplysninger fra IDA-databasen.

Erstatningsbehovet udregnes ved hjælp af følgende formel, hvor der tages højde for, at en del af de uddannede forsvinder ud af DBD:

$$E(DBD)_{udd i} = \frac{1}{A(DBD)_{udd i} * B(DBD)_{udd i}}$$

Erstatningsbehovet ($E(DBD)_{udd i}$) for uddannelse (i) udregnes ved at dividere andelen af aktive søfarende inden for DBD ($A(DBD)_{udd i}$) og andelen beskæftiget inden for DBD ($B(DBD)_{udd i}$) op i 1. Det er her vigtigt at understrege, at andelen af aktive søfarende kun udregnes for de personer, der er beskæftiget inden for DBD.

Tabel 7.3 indeholder en opgørelse af andelen af aktive søfarende for personer beskæftiget inden for DBD samt andelen af beskæftigede inden for DBD for de enkelte uddannelseskategorier.

Tabel 7.3: Andel aktive søfarende og andel beskæftiget inden for Det Blå Danmark

Uddannelse	Andel aktiv søfarende 2002-2009*	Andel beskæftiget inden for DBD 2000-2009
Maskinmester	54 %	26 %
Skibsofficer	91 %	70 %
Skibsfører	79 %	65 %
Skipper	70 %	56 %
Skibsassistent	78 %	31 %

Kilde: IDA-databasen, data om personer med sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Note: Andelen er udregnet som et gennemsnit over den angivne periode.

“*” Det er andelen af aktive søfarende, der er beskæftiget inden for DBD, hvilket er grunden til, at disse andele er væsentlige højere end andelen i Tabel 7.1

Når der udelukkende fokuseres på de beskæftigede inden for DBD, er andelen af aktive søfarende væsentligt højere, end hvis andelen udregnes på baggrund af hele arbejdsstyrken, jf. Tabel 7.1 og Tabel 7.3. Den højeste andel af aktive søfarende skal findes blandt skibsofficererne, mens den laveste er blandt maskinmestrene. Mønstrene er således de samme som mønstrene for hele arbejdsstyrken, jf. Tabel 7.1.

For en nærmere beskrivelse af andelen, der er beskæftiget inden for DBD for de forskellige uddannelseskategorier henvises til beskæftigelsesanalysen, jf. kapitel 6.

Erstatningsbehovet udregnes ved hjælp af Tabel 7.3 og formlen ovenfor. Erstatningsbehovet fordelt på uddannelseskategorier fremgår af Tabel 7.4.

Tabel 7.4: Erstatningsbehov fordelt på uddannelseskategori

Uddannelse	Antal
Maskinmester	7,2
Skibsofficer	1,5
Skibsfører	2,0
Skipper	2,6
Skibsassistent	4,2

Kilde: IDA-databasen, data om personer med sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Tabel 7.4 viser, at hver gang en aktiv, søfarende maskinmester inden for DBD forlader arbejdsstyrken, skal der uddannes 7,2 maskinmestre for at opretholde antallet af aktive, søfarende maskinmestre. Det høje erstatningsbehov skyldes, både at andelen af aktive, søfarende maskinmestre inden for DBD er relativt lav, (ca. 54 pct., jf. Tabel 7.3), og at andelen af maskinmestre beskæftiget inden for DBD ligeledes er relativt lav (ca. 26 pct. jf. Tabel 7.3).

Det mindste erstatningsbehov er blandt skibsofficererne, hvor der skal uddannes 1,5 skibsofficerer, hver gang en aktiv, søfarende skibsofficer inden for DBD forlader arbejdsmarkedet. Det lille erstatningsbehov for skibsofficererne skyldes, dels at skibsofficererne har en stærk beskæftigelsestilknytning til DBD (ca. 70 pct. jf. Tabel 7.3), og dels at andelen af aktive, søfarende skibsofficerer inden for DBD er høj (ca. 91 pct. jf. Tabel 7.3). Dette kan dog skyldes, at alle skibsofficererne i undersøgelsen er relativt nyuddannede og ikke i så stort omfang er begyndt at gå i land. Hvis man sammenligner med skibsførerne i den gl. forløbsanalyse, så var det ca. 55 pct., der stadig var beskæftiget til søs 10 år efter, at de var dimitteret.

For de øvrige uddannelseskategorier ligger erstatningsbehovet i intervallet 2-4,2, hvilket betyder, at hvis antallet af aktive søfarende skal holdes konstant, skal der uddannes mellem 2 og 4,2 personer, hver gang en aktiv søfarende inden for DBD forlader arbejdsstyrken.

For alle uddannelseskategorierne, bortset for skippere, er erstatningsbehovet inden for DBD større end det generelle erstatningsbehov. Dette skyldes, at den større andel af aktive søfarende inden for DBD ikke opvejes af uddannelseskategoriernes relativt lave beskæftigelsestilknytning til DBD.

7.3 Erstatningsbehovet i perioden 2010 frem til 2019

I dette afsnit præsenteres erstatningsbehovet for perioden 2010 frem til 2019. Erstatningsbehovet er kun opgjort for tre af uddannelseskategorierne; skippere (kyst-, sætte- og fiskeskippere), maskinmestre samt skibsførere. Skibsofficererne er ikke medtaget, da uddannelsen er så ny, at antallet af aktive søfarende alt andet lige vil stige kraftigt frem mod 2019. Skibsassistenterne heller ikke medtaget på grund af disse uddannelsers specielle karakteristika²⁷.

Erstatningsbehovet findes ved at fremskrive populationen af aktive søfarende fra 2009 frem til 2019 og dermed finde antallet af aktive søfarende, der forlader arbejdsstyrken i denne periode. Udover de personer, der forlader arbejdsstyrken på grund af alder (de 50-59-årige i 2009), er det ligeledes nødvendigt at tage højde for, at andelen af aktive søfarende afhænger af, hvilken aldersgruppe personen er i.

Tabel 7.5 viser antallet af personer i arbejdsstyrken i 2009 fordelt på alderskategorier.

Tabel 7.5: Antal af personer i arbejdsstyrken, 2009

Uddannelse	-20	20-29	30-39	40-49	50-59	60-69	70-	I alt
Maskinmester	0	332	1.906	2.718	2.390	1.484	56	8.886
Skipper (kyst-, sætte- og fiskeskipper)	0	97	231	513	673	398	18	1.930
Skibsfører	0	6	657	936	917	467	34	3.017

Kilde: IDA-databasen samt egne beregninger.

Antallet af skippere i arbejdsstyrken var i 2009 1.930, hvor størstedelen af dem faldt i alderskategorien 50-59-årige, jf. Tabel 7.5. Tabellen viser endvidere, at der i 2009 var 8.886 maskinmestre og 3.017 skibsførere i arbejdsstyrken.

Ved estimationen af antallet af aktive søfarende i 2019 er det som beskrevet ovenfor nødvendigt at tage højde for, at andelen, der forlader arbejdsstyrken i perioden, samt det faktum at andelen af arbejdsstyrken, der er aktive søfarende, er forskellige for alderskategorierne.

Tabel 7.6 viser andelen af arbejdsstyrken, der er aktive søfarende, fordelt på alderskategorier og på de tre forskellige uddannelser.

Tabel 7.6: Andelen af arbejdsstyrken, der er aktive søfarende, fordelt på alderskategorier, 2002-2009

Uddannelse	-20	20-29	30-39	40-49	50-59	60-69	70-
Maskinmester	-	36 %	20 %	17 %	15 %	12 %	-
Skipper (kyst-, sætte- og fiskeskipper)	-	70 %	58 %	51 %	50 %	47 %	-
Skibsfører	-	76 %	67 %	62 %	57 %	50 %	-

Kilde: Data om personer med sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Note: Andelen af de 70-årige, der er aktive søfarende, er ikke udregnet, da det i erstatningsberegningerne nedenfor antages, at der ingen 70-årige er i arbejdsstyrken.

Andelen af aktive søfarende er for alle tre uddannelser størst blandt de 20-29-årige og faldende med alderen, jf. Tabel 7.6. De 60-69-årige er således den aldersgruppe, hvor den mindste del af arbejdsstyrken er aktive søfarende.

Andelen af de 50-59-årige i 2009, som i 2019 har forladt arbejdsstyrken, estimeres på baggrund af de 60-69-årige i 2009. Andelen estimeres ved at finde andelen af de 52-59-årige i 2000, som stadig er i arbejdsstyrken i 2009²⁸. Denne andel fremgår af Tabel 7.7.

²⁷ Se kapitel 4 for en nærmere beskrivelse af uddannelserne.

²⁸ Optimalt set skulle andelen estimeres på baggrund af de 50-59-årige i 1998, men da data omkring gyldige sundhedsbeviser kun findes tilbage fra 2000, er de 52-59-årige i 2000 i stedet benyttet.

Tabel 7.7: Beskæftigelsesgraden i 2009 for de 52-59-årige, 2000

Uddannelse	Andel i arbejdsstyrken i 2009	Andel uden for arbejdsstyrken i 2009	I alt
Maskinmester	57 %	43 %	100 %
Skipper (kyst-, sætte- og fiskeskipper)	53 %	47 %	100 %
Skibsfører	55 %	45 %	100 %

Kilde: IDA-databasen, data om personer med sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Tabel 7.7 viser, at ud af de 52-59-årige skippere i arbejdsstyrken i 2000 var ca. 53 pct. fortsat i arbejdsstyrken i 2009. For maskinmestrene var andelen ca. 57 pct., mens den for skibsførerne var ca. 55 pct.

Ved at benytte resultaterne fra Tabel 7.5-Tabel 7.7 kan antallet af aktive søfarende for de tre uddannelseskategorier i 2019 estimeres.

Antallet af aktive søfarende i 2019 fremgår Tabel 7.8.

Tabel 7.8: Antallet af aktive søfarende i 2019

Uddannelse	-20	20-29	30-39	40-49	50-59	60-69	70-	I alt
Maskinmester	-	-	66	324	418	283	-	1.091
Skipper (kyst-, sætte- og fiskeskipper)	-	-	56	119	259	317	-	751
Skibsfører	-	-	4	411	533	463	-	1.410

Kilde: IDA-databasen, data om personer med sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Note: Det er antaget, at ingen af de 60-69-årige i 2009 er i arbejdsstyrken i 2019.

Under forudsætning af at der ikke kommer nye personer til arbejdsstyrken i perioden 2010 frem til 2019, viser Tabel 7.8, at der i 2019 er 751 aktive, søfarende skippere, 1.091 aktive, søfarende maskinmestre samt 1.410 aktive, søfarende skibsførere.

Ved at sammenholde antallet af aktive søfarende i 2009 med resultaterne fra Tabel 7.8 kan det estimeres, hvor mange søfarende der i perioden 2010 frem til 2019 skal tilføres, for at antallet af aktive søfarende i 2019 er det samme som i 2009.

Tabel 7.9 viser antallet af aktive søfarende i 2009 og 2019 samt forskellen mellem disse.

Tabel 7.9: Antallet af aktive søfarende i 2009 og 2019

Uddannelse	Aktive søfarende 2009	Aktive søfarende 2019	Forskel
Maskinmester	1.494	1.091	403
Skipper (kyst-, sætte- og fiskeskipper)	1.133	751	382
Skibsfører	1.819	1.410	409

Kilde: IDA-databasen, data om personer med sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Tabel 7.9 viser, at der i perioden 2010 frem til 2019 skal tilføres arbejdsstyrken 382 aktive, søfarende skippere, 403 aktive, søfarende maskinmestre samt 409 aktive, søfarende skibsførere.

Da det som tidligere beskrevet kun er en andel af de nyuddannede, der bliver aktive søfarende, skal der derfor uddannes flere skippere, maskinmestre og skibsførere end angivet i Tabel 7.9. Erstatningsbehovet i perioden 2010 frem til 2019 kan udregnes ved hjælp af følgende formel:

$$E_{udd i} = \frac{1}{A_{udd i}} * \Delta_{udd i}$$

Erstatningsbehovet ($E_{udd i}$) udregnes således ved at dividere andelen af aktive søfarende i arbejdsstyrken ($A_{udd i}$) op i 1 og gange med ændringen i aktive søfarende i arbejdsstyrken i perioden 2010-2018 ($\Delta_{udd i}$). Fodtegnet i indikerer, at andelen af aktive søfarende i arbejdsstyrken afhænger af, hvilken uddannelseskategori erstatningsbehovet estimeres for.

Erstatningsbehovet for perioden 2010 frem til 2019 fremgår af Tabel 7.10.

Tabel 7.10: Erstatningsbehov i perioden 2010 frem til 2019

Uddannelse	Erstatningsbehov
Maskinmester	2.021
Skipper (kyst-, sætte- og fiskeskipper)	744
Skibsfører	609

Kilde: IDA-databasen, data om personer med sundhedsbevis fra Søfartsstyrelsen samt egne beregninger.

Note: Det er antaget at antallet af uddannede skippere, maskinmestre og skibsførere pr. år er ens igennem hele perioden. Det er endvidere antaget af skipperne er 43 år ved uddannelsens afslutning, maskinmestre er 33 år, og skibsførere er 37 år, jf. afsnit 5.1.

I perioden 2010 frem til 2019 skal der således uddannes ca. 744 skippere, for at antallet af aktive, søfarende skippere i 2019 er det samme som i 2009. Tabel 7.10 viser endvidere, at der i perioden skal uddannes ca. 2.021 maskinmestre og ca. 609 skibsførere, for at antallet af aktive søfarende i 2019 er som i 2009.

En interessant analyse er at undersøge, hvorvidt erstatningsbehovet dækkes af det forventede fremtidige optag på de maritime uddannelser. Denne analyse bygger på en forudsætning om, at andelen med et gyldigt sundhedsbevis er konstant i perioden. Ifølge Finansloven vil der i fremtiden årligt blive optaget ca. 115 på skipperuddannelsen, ca. 640 på maskinmesteruddannelsen, ca. 55 på skibsføreruddannelsen samt ca. 110 på skibsofficersuddannelsen²⁹. Skibsofficersuddannelsen er medtaget, da skibsofficerer og skibsførere dækker mange af de samme arbejdsområder om bord på et skib, og skibsofficererne derfor forventes at erstatte skibsførerne i fremtiden.

Tabel 7.11 viser det forventede optag på de maritime uddannelser i perioden 2010-2019.

Tabel 7.11: Forventelige optag på de maritime uddannelser 2010-2019

Uddannelse	Optagne
Maskinmester	6.377
Skipper (kyst-, og fiskeskipper)	1.150
Skibsfører	554
Skibsofficerer*	1.137

Note: Antal faktiske optagne i 2010 er benyttet plus det forventede antal optagne i perioden 2011-2019, jf. Finansloven.

*" Er medtaget, da skibsofficersuddannelsen til en vis grad erstatter skibsføreruddannelsen i fremtiden.

Ved at sammenligne Tabel 7.10 og Tabel 7.11 kan det konkluderes, at erstatningsbehovet for alle uddannelserne opfyldes, ved at det forventede antal optagne i perioden 2010-2019 er højere end erstatningsbehovet i samme periode. Dette erstatningsbehov dækker kun i forhold til behovet for søfarende. Der er samtidigt en større efterspørgsel for maritimt uddannede, især maskinmestre uden for det blå Danmark. Samlet er der derfor behov for et større optag på uddannelserne end erstatningsbehovet for søfarende.

Det skal endvidere understreges, at der i ovenstående analyse ikke tages højde for, at en andel af de optagne ikke gennemfører deres uddannelse. Antallet af uddannede kan derfor forventes at være lavere end antallet af optagne. I de senere år har frafaldet på disse uddannelser ligget på 1-10 pct., heri inkluderet frafald på grund af skift mellem uddannelserne³⁰. Der er heller ikke taget højde for, at personer, der vælger at uddanne sig først til kystskipper, dernæst til sætteskipper og sidenhen til skibsfører, tæller som 3 optag.

²⁹ Det er antaget, at der på SIMAC optages 40 maskinmesterstuderende ud af kvote.

³⁰ Skønnet på baggrund af kvalitetsindekset for de maritime uddannelser, som Søfartsstyrelsen beregner for de maritime uddannelser.

BILAG 1: KANDIDATENS ALDER OG KØN 1999-2010

Tabel 1: Andel mandlige kandidater 1999-2010

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Maskinmester	99 %	99 %	99 %	100 %	99 %	99 %	99 %	100 %	99 %	99 %	99 %	98 %
Skibsfører	89 %	90 %	94 %	95 %	100 %	100 %	93 %	93 %	90 %	80 %	94 %	91 %
Seniorofficer						100 %	91 %	100 %	95 %	93 %	91 %	88 %
Juniorofficer	100 %	67 %	95 %	90 %	92 %	90 %	84 %	100 %	94 %	93 %	86 %	92 %
Kyst-, sætte- og fiskeskipper	99 %	99 %	99 %	98 %	97 %	100 %	99 %	97 %	96 %	99 %	94 %	99 %
Kystskipper	99 %	99 %	97 %	96 %	100 %	100 %	95 %	96 %	95 %	97 %	98 %	98 %
Sætteskipper	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %	100 %
Fiskeskipper	100 %	100 %	100 %	100 %	93 %	100 %	100 %	97 %	90 %	100 %	83 %	100 %
Skibsassistent	88 %	86 %	86 %	84 %	90 %	86 %	88 %	87 %	87 %	84 %	85 %	84 %
I alt	93 %	91 %	92 %	90 %	92 %	91 %	90 %	93 %	92 %	91 %	91 %	91 %

Tabel 2: Kandidaternes gennemsnitsalder 1999-2010

	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Maskinmester	27	29	27	31	28	28	28	28	28	28	29	28
Skibsfører	26	27	27	30	27	37	35	35	34	33	33	33
Seniorofficer						29	28	29	40	30	28	29
Juniorofficer	20	22	26	25	24	23	24	27	26	27	26	27
Kyst-, sætte- og fiskeskipper	32	34	34	34	34	33	39	37	37	39	40	38
Kystskipper	33	34	36	36	38	35	36	41	36	43	47	43
Sætteskipper	32	32	32	30	31	32	36	36	37	37	37	35
Fiskeskipper	37	37	34	35	34	32	45	30	36	37	34	35
Skibsassistent	24	23	23	24	25	25	25	24	26	24	26	26
Gennemsnit	26	27	26	27	26	26	27	28	29	28	29	29

BILAG 2: EFTER- OG VIDEREUDDANNELSER EFTER TYPE

Tabel 3: Efter- og videreuddannelse efter type

Uddannelseskode	Navn på uddannelse	Type af uddannelse
1110	10. klasse	Ikke-maritim uddannelse
1549	Hf-eks. komb., enkeltfag	Ikke-maritim uddannelse
2015	Kystskipper	Maritim uddannelse
2016	Kyst-/fiskeskipper 3.gr	Maritim uddannelse
2017	Sætteskip/fiskeskip.1.gr	Maritim uddannelse
2021	Sætteskipper af 1. gr.	Maritim uddannelse
2022	Fiskeskipper af 3.grad	Maritim uddannelse
2027	Fiskeskipper af 1.grad	Maritim uddannelse
2485	Landmand faglært modul 2	Ikke-maritim uddannelse
2490	Agrarøkonom	Ikke-maritim uddannelse
3752	It-administrator	Ikke-maritim uddannelse
3809	-	Ikke-maritim uddannelse
3833	-	Ikke-maritim uddannelse
3839	Akademimerk., økonomi	Ikke-maritim uddannelse
3840	Akademiuddannelsen, ledelse	Ikke-maritim uddannelse
3861	Teknom, kvalitetsstyr.	Ikke-maritim uddannelse
3935	Ledere, håndv.virk.kurs	Ikke-maritim uddannelse
4005	Akm.økon., indkøb/import	Ikke-maritim uddannelse
4012	Akm.økon., intern.marked	Ikke-maritim uddannelse
4014	Datamatiker	Ikke-maritim uddannelse
4029	Kemotekn., procesteknik	Ikke-maritim uddannelse
4036	Laborant	Ikke-maritim uddannelse
4052	Levnedsmiddeltekniker	Ikke-maritim uddannelse
4061	Bygningskonstruktør	Ikke-maritim uddannelse
4067	Maskinteknik, driftsteknik	Ikke-maritim uddannelse
4092	Kort- og landmålingstekn	Ikke-maritim uddannelse
4218	It-supporter	Ikke-maritim uddannelse
4222	Maskinarbejder	Ikke-maritim uddannelse
4225	-	Ikke-maritim uddannelse
4227	Plade-/ konstruktionssmed	Ikke-maritim uddannelse
4234	-	Ikke-maritim uddannelse
4235	Automekaniker	Ikke-maritim uddannelse
4240	Kontormaskinmekaniker	Ikke-maritim uddannelse
4241	Skibsmontør	DBD
4242	Automatikmekaniker	Ikke-maritim uddannelse
4244	Lastvognsmekaniker	Ikke-maritim uddannelse
4250	Elektronikmekaniker	Ikke-maritim uddannelse
4251	Klejnsmed	Ikke-maritim uddannelse
4259	Kølemontør	Ikke-maritim uddannelse
4260	Datamekaniker	Ikke-maritim uddannelse
4265	Træskibstømmer	DBD
4269	Struktør, anlægsteknik	Ikke-maritim uddannelse
4271	Brolægger	Ikke-maritim uddannelse

4272	Lys og energiteknik	Ikke-maritim uddannelse
4274	Bygningsmaler	Ikke-maritim uddannelse
4277	Maskinsnedker	Ikke-maritim uddannelse
4278	Murer	Ikke-maritim uddannelse
4279	Bygningssnedker	Ikke-maritim uddannelse
4280	Møbelsnedker	Ikke-maritim uddannelse
4283	Tømrer	Ikke-maritim uddannelse
4284	Vvs-tag/facademontør	Ikke-maritim uddannelse
4286	Vvs-montør	Ikke-maritim uddannelse
4288	Struktør, bygningsteknik	Ikke-maritim uddannelse
4291	Kommunik.-/styringstekn.	Ikke-maritim uddannelse
4292	Teknisk isolatør	Ikke-maritim uddannelse
4293	Vvs- og energimontør	Ikke-maritim uddannelse
4301	Industrioperatør	Ikke-maritim uddannelse
4306	Tekn.ass., fremstilling	Ikke-maritim uddannelse
4326	Rustfast klejnsmed	Ikke-maritim uddannelse
4332	Skibsmekaniker	Maritim uddannelse
4334	Finmekaniker, låseteknik	Ikke-maritim uddannelse
4335	Bådebygger, træ og plast	DBD
4338	Industri tekniker, maskin	Ikke-maritim uddannelse
4342	Guldsmed	Ikke-maritim uddannelse
4373	Hospitalsserviceassistent	Ikke-maritim uddannelse
4424	Kok	Ikke-maritim uddannelse
4431	Køkkenassistent	Ikke-maritim uddannelse
4434	Svineslagter	Ikke-maritim uddannelse
4456	Web-integrator	Ikke-maritim uddannelse
4474	Pressefotograf	Ikke-maritim uddannelse
4483	Urmager	Ikke-maritim uddannelse
4497	Gulvlægger	Ikke-maritim uddannelse
4549	Procesoperatør	Ikke-maritim uddannelse
4557	Boligserviceassistent	Ikke-maritim uddannelse
4558	Erhv.-/institut. service	Ikke-maritim uddannelse
4603	Tagdækker	Ikke-maritim uddannelse
4619	Anlægsgart. plejeteknik	Ikke-maritim uddannelse
4626	Væksthusgartner	Ikke-maritim uddannelse
4651	Kranfører	Ikke-maritim uddannelse
4656	Lager-transportoperatør	Ikke-maritim uddannelse
4663	Redder	Ikke-maritim uddannelse
4667	Postbehandler	Ikke-maritim uddannelse
4668	Godschauffør	Ikke-maritim uddannelse
4669	Togklargøring	Ikke-maritim uddannelse
4672	Buschauffør	Ikke-maritim uddannelse
4678	Lager og logistikopr.	Ikke-maritim uddannelse
4725	Erhvervsgrunduddannelse	Ikke-maritim uddannelse
4938	Detail, salgsassistent	Ikke-maritim uddannelse
4955	Engros, værktøj/maskiner	Ikke-maritim uddannelse
4963	Logistikassistent	DBD
4966	Handelsassistent, service	Ikke-maritim uddannelse
4978	Administration	Ikke-maritim uddannelse
4992	Kontor, spedit./shipping	DBD
5017	Gas-, vand- og sanitetsmester	Ikke-maritim uddannelse
5043	-	Ikke-maritim uddannelse
5066	Gartneritekn., anlæg	Ikke-maritim uddannelse
5082	Multimediedesigner	Ikke-maritim uddannelse
5083	Mediekoordinator	Ikke-maritim uddannelse
5086	Transportlogistiker	DBD
5117	pæd.arbejde, diplom	Ikke-maritim uddannelse

5123	Markedsføringsøkonom	Ikke-maritim uddannelse
5124	Serviceøkonom	Ikke-maritim uddannelse
5127	Socialrådgiver	Ikke-maritim uddannelse
5132	Installationsteknolog	Ikke-maritim uddannelse
5134	Jordbrugsteknolog	Ikke-maritim uddannelse
5136	Produktionsteknolog	Ikke-maritim uddannelse
5147	Social- og sundhedshj.	Ikke-maritim uddannelse
5151	Fysioterapeut	Ikke-maritim uddannelse
5152	Social- og sundhedsass.	Ikke-maritim uddannelse
5156	Økonoma	Ikke-maritim uddannelse
5158	Radiograf	Ikke-maritim uddannelse
5159	Bioanalytiker	Ikke-maritim uddannelse
5166	Sygeplejerske	Ikke-maritim uddannelse
5177	Farmakonom	Ikke-maritim uddannelse
5183	Styrmænd, 1-årig	Maritim uddannelse
5184	Skibsmaskinist	Maritim uddannelse
5187	Vagtofficer	Maritim uddannelse
5189	Maskinmester	Maritim uddannelse
5192	Junioroff., 2.teoridel	Maritim uddannelse
5194	Skibsfører, seniorofficer	Maritim uddannelse
5195	Skibsfører	Maritim uddannelse
5198	Polititjenestemand	Ikke-maritim uddannelse
5199	Fængselsbetjent	Ikke-maritim uddannelse
5220	Skibsfører, 1-årig	Maritim uddannelse
5221	Maskinmester, professionsbachelor	Maritim uddannelse
5332	Diplomingeniør	Ikke-maritim uddannelse
5333	Maskin, diplomingeniør	Ikke-maritim uddannelse
5334	Stærkstrøm, diplomingeniør	Ikke-maritim uddannelse
5335	Bygning. diplomingeniør	Ikke-maritim uddannelse
5336	Produktion, diploming.	Ikke-maritim uddannelse
5337	Svagstrøm, diplomingeniør	Ikke-maritim uddannelse
5338	Elektro, diplomingeniør	Ikke-maritim uddannelse
5339	Kemi, diplomingeniør	Ikke-maritim uddannelse
5343	Seniorofficer, skibschef	Maritim uddannelse
5358	Industri, akademiing.	Ikke-maritim uddannelse
5360	Civilingeniør u.n.a.	Ikke-maritim uddannelse
5364	Maskin, Civilingeniør	Ikke-maritim uddannelse
5415	Veterinærvid., kandidat	Ikke-maritim uddannelse
5440	Folkeskolelærer	Ikke-maritim uddannelse
5441	Frie lærerudd.	Ikke-maritim uddannelse
5443	Grunduddannelsen, pædagogisk	Ikke-maritim uddannelse
5444	Pædagog	Ikke-maritim uddannelse
5467	Bibliotekar, bachelor	Ikke-maritim uddannelse
5551	Engelsk, diplomprøve	Ikke-maritim uddannelse
5700	HA, bachelor	Ikke-maritim uddannelse
5703	Erhvervsøkonomi, Cand.merc.	Ikke-maritim uddannelse
5721	Afsætningsøko., HD, 2-del	Ikke-maritim uddannelse
5751	Business adm.(MBA), Master	Ikke-maritim uddannelse
5752	Public adm.(MPA), Master	Ikke-maritim uddannelse
5860	Hæren, officers-linjen	Ikke-maritim uddannelse
5865	Søværn, officers-linjen	DBD
5866	Søværn-operativ, officer	DBD
5880	Hæren, VOU.	Ikke-maritim uddannelse
5885	Søværnet, VOU.	DBD
5886	Søværn-operativ, VOU.	DBD
6064	Industri,civ.ing.	Ikke-maritim uddannelse
6516	Etnogra-antropologi, bachelor	Ikke-maritim uddannelse
6524	Finsk, bachelor	Ikke-maritim uddannelse

6534	Historie, bachelor	Ikke-maritim uddannelse
6536	Informatik, bachelor	Ikke-maritim uddannelse
6560	Klassisk filologi, bachelor	Ikke-maritim uddannelse
6570	Humanistisk u.n.a., bachelor	Ikke-maritim uddannelse
6590	Dansk-nordisk, bachelor	Ikke-maritim uddannelse
7081	Jura, bachelor	Ikke-maritim uddannelse
7085	Jura, cand.jur.	Ikke-maritim uddannelse
7104	Samfundsvidenskab, bach.	Ikke-maritim uddannelse
7153	Psykologi, bach.	Ikke-maritim uddannelse
7230	Teologi, cand.theol.	Ikke-maritim uddannelse
7373	Litteraturvid., mag.art.	Ikke-maritim uddannelse
7903	Kunsthistorie, mag.art.	Ikke-maritim uddannelse
8021	Meteorologi, bachelor	Ikke-maritim uddannelse
8136	Kemi, bachelor	Ikke-maritim uddannelse
8139	Biologi, bachelor	Ikke-maritim uddannelse
8253	Idræt, bachelor	Ikke-maritim uddannelse
8443	Voksenunderviser	Ikke-maritim uddannelse
8448	Udd- og erhvervsvejleder	Ikke-maritim uddannelse
8503	Exam. pæd. (dpu)	Ikke-maritim uddannelse
8519	Ledelse, diplomudd.	Ikke-maritim uddannelse
8524	Projektledelse, diplom	Ikke-maritim uddannelse
8557	Vedligehold, diplomudd.	Ikke-maritim uddannelse
8586	Sundh.øko-ledelse, diplom	Ikke-maritim uddannelse
8621	Teknologileder	Ikke-maritim uddannelse
8622	Ingeniørernes lederudd.	Ikke-maritim uddannelse
8624	IT (DIT), diplom	Ikke-maritim uddannelse
8800	Læreprocesser (MLP), Master	Ikke-maritim uddannelse
8801	Voksenudd., Master	Ikke-maritim uddannelse
8834	Fysik, Master	Ikke-maritim uddannelse
8848	Business adm.(MBA), Master	Ikke-maritim uddannelse
8854	Organisa.psyk., Master	Ikke-maritim uddannelse
8860	Seniorofficer, skibsfører	Maritim uddannelse
8863	Arb.mark.-personal., Master	Ikke-maritim uddannelse
8868	Tech.managem.(MTM), Master	Ikke-maritim uddannelse
8873	Inform-indust.IT, Master	Ikke-maritim uddannelse
8900	Seniorofficer, maskinchef	Maritim uddannelse
8902	IKT og læring, master	Ikke-maritim uddannelse
8905	Internet-software, Master	Ikke-maritim uddannelse
8911	Managem.of tech(MMT), Master	Ikke-maritim uddannelse

BILAG 3: BRANCHER, DER INDGÅR I DET BLÅ DANMARK

Tabel 4: Branchekoder inden for Det Blå Danmark (DB03)

Område	Branche kode	Tekst
Skibsfart	611010	Rederivirksomhed, fragtfart
	611020	Rederivirksomhed, færge- og passagerfart
	612000	Transport ad indre vandveje
	632210	Erhvervshavne (trafik- og fiskerihavne)
	632230	Fyrvæsen og lodserier
	632240	Bugserings-, bjærgnings- og redningsvæsen
	926220	Lystbådehavne
Maritime tjenester	634010	Skibsmæglervirksomhed
	634020	Speditørvirksomhed
	634030	Vejere og målere
	634090	Andre tjenesteydelser i forbindelse med transport
	751300	Offentlig administration vedrørende erhverv, infrastruktur mv.
Bygning af skibe og både	802250	Skoler med transportuddannelser
	351100	Bygning og reparation af skibe
	351200	Bygning og reparation af både
Udstyrsproduktion	291110	Skibsmotorfabrikker
	291120	Reparation af skibsmotorer
	291190	Fremstilling af andre motorer og turbiner
	291210	Fremstilling af luftpumper og -kompressorer
	291220	Fremstilling af væskepumper
	291230	Fremstilling af hydrauliske og pneumatiske maskiner
	291300	Fremstilling af haner og ventiler
Offshore udvinding	291400	Fremstilling af aksler, lejer og udvekslinger
	111000	Udvinding af råolie og naturgas
Fiskeri	112000	Teknisk servicevirksomhed i forbindelse med olie- og gasudvinding
	50100	Fiskeri
	50200	Dambrug og fiskeavl

Table 5: Branchekoder inden for Det Blå Danmark (DB07)

Område	Branche kode	Tekst
Skibsfart	502000	Sø- og kysttransport af gods
	501000	Sø- og kysttransport af passagerer
	503000	Transport af passagerer ad indre vandveje
	504000	Transport af gods ad indre vandveje
	522210	Erhvervshavne
	522220	Bugserings-, bjærgnings- og redningsvæsen mv.
	932910	Lystbådehavne
Maritime tjenester	522910	Skibsmæglere
	522920	Speditører
	522990	Andre tjenesteydelser i forbindelse med transport
	749090	Andre liberale, videnskabelige og tekniske tjenesteydelser i.a.n.
	841300	Administration af og bidrag til erhvervsfremme
	853200	Tekniske skoler og fagskoler
	854100	Videregående uddannelser ikke på universitetsniveau
Bygning af skibe og både	301100	Bygning af skibe og flydende materiel
	331500	Reparation og vedligeholdelse af skibe og både
	332000	Installation af industrimaskiner og -udstyr
	301200	Bygning af både til fritid og sport
Udstyrsproduktion	281190	Fremstilling af motorer og turbiner undtagen motorer til vindmøller, flyvemaskiner, motorkøretøjer og knallerter
	331200	Reparation af maskiner
	281300	Fremstilling af andre pumper og kompressorer
	281200	Fremstilling af hydraulisk udstyr
	281400	Fremstilling af andre haner og ventiler
	281500	Fremstilling af lejer, tandhjul, tandhjulsudvekslinger og drivelementer
Offshore udvinding	61000	Indvinding af råolie
	62000	Indvinding af naturgas
	91000	Serviceydelser i forbindelse med indvinding af råolie og naturgas
Fiskeri	31100	Havfiskeri
	31200	Ferskvandsfiskeri
	32100	Havbrug
	32200	Ferskvandsbrug