

Entreprenørskab fra ABC til ph.d.

Kortlægning af entreprenørskabsundervisning i det danske uddannelsessystem

2013

2014

Entrepenørskab fra ABC til ph.d.

Kortlægning af entrepenørskabsundervisning i det danske uddannelsessystem

**Entrepenørskab fra ABC til ph.d.
udgives af:**

Fonden for Entreprenørskab
– Young Enterprise
Ejlskovsgade 3D, 5000 Odense C, Danmark

Kontaktperson:

Casper Jørgensen
+45 3698 7799

Redaktion:

Casper Jørgensen,
Simon Kejlstrup Rasmussen,
Susanne Kærn Christiansen,
Sose Hakverdyan

Grafisk tilrettelæggelse:

Heidi Kunst, kunstdesign.dk

Online version:

www.ffe-ye.dk/videncenter

Udgivet:

November 2014
ISBN 978-87-90386-08-5

Revision:

Data revideres af EY

Der tages forbehold for trykfejl

Foto:

Fonden for Entreprenørskab – Young
Enterprise

Tak til elever og studerende fra følgende
skoler og institutioner:

- Hummeltofteskolen
- Nærum Skole
- Københavns Åbne Gymnasium
- DTU
- m. fl.

Indhold

Forord		7			
1.	Indledning	8			
1.1	Hvad er entreprenørskab i undervisningen?	8	3.2	Hvad er entreprenørskabsundervisning på ungdomsuddannelserne?	35
1.2	Hvad vil vi i rapporten?	12	3.3	Afgrænsning	37
1.3	Afgrænsning	13	3.4	Metode	38
1.4	Metode	14	3.5	Undervisning på gymnasier og EUD	41
1.5	Opbygning af rapport	16	3.6	Konkurrenceforløb udbudt af FFE-YE: Company Programme og øvrige konkurrenceforløb	49
2 Grundskolen		17	3.7	FFE-YE undervisningsmateriale	50
2.1	Indledning	18	3.8	Særlige aktiviteter	51
2.2	Hvad er entreprenørskabsundervisning i grundskolen?	19	3.9	Geografisk	53
2.3	Afgrænsning	21	3.10	Perspektivering	55
2.4	Metode	21	3.11	Opsummering	56
2.5	Deltagelse i undervisningen	23	4 De videregående uddannelser		59
2.6	Konkurrenceforløb udbudt af FFE-YE og NextLevel	24	4.1	Indledning	60
2.7	Undervisningsforløb udbudt af FFE-YE: Kreativitetstornado	25	4.2	Hvad er entreprenørskabsundervisning på de videregående uddannelser?	61
2.8	Udleveret undervisningsmateriale fra FFE-YE	26	4.3	Afgrænsning	63
2.9	NEIS	27	4.4	Metode	64
2.10	Særlige undervisningsaktiviteter	28	4.5	Undervisning på de videregående uddannelser	66
2.11	Geografisk udbredelse	29		Erhvervsakademier	67
2.12	Perspektivering	31		Professionshøjskoler	72
2.13	Opsummering	32		De maritime uddannelser	77
3 Ungdomsuddannelserne		34		De kunstneriske og kulturelle uddannelser	80
3.1	Indledning	35		Universiteterne	85
			4.6	Konkurrenceforløb udbudt af FFE-YE: Start Up Programme	97
			4.7	Særlige aktiviteter	98
			4.8	Opsummering	99
			5 Konklusion		106
			5.1	Grundskolen	107
			5.2	Ungdomsuddannelserne	109
			5.3	De videregående uddannelser	111
			5.4	Opsummering	113
			6.	Perspektivering	114
			Bilag		115
			1.	Danish Entrepreneurship Award	116
			2.	NEIS medlemsskoler	118
			3.	Kategoriseringsmodellen	119
			Bilag kun i netversion		
			4.	Kurser på erhvervsakademierne	
			5.	Kurser på professionshøjskolerne	
			6.	Kurser på de maritime uddannelser	
			7.	Kurser på de kunstneriske og kulturelle uddannelser	
			8.	Kurser på universiteterne	

Indledning

Forord	7
1 Indledning	8
1.1 Hvad er entreprenørskab i undervisningen?	8
1.2 Hvad vil vi i rapporten?	12
1.3 Afgrænsning	13
1.4 Metode	14
1.5 Opbygning af rapport	16

Forord

Med denne rapport er Fonden for Entreprenørskab – Young Enterprise nået til en 5-års milepæl i arbejdet med kortlægningen af entreprenørskabsundervisning i det danske uddannelsessystem. Og tallene taler deres tydelige sprog: Antallet af elever og studerende på alle tre uddannelsesniveauer, der deltager i entreprenørskabsundervisning, har været støt stigende igennem alle årene. Således er det samlede antal elever og studerende, der modtager entreprenørskabsundervisning, i dag mere end fordoblet siden skoleåret 2009/2010 og udgør nu ca. 1/5 af alle elever og studerende i det danske uddannelsessystem.

Fonden har dermed taget de første vigtige skridt hen ad vejen i målsætningen om, at alle danske elever og studerende skal modtage entreprenørskabsundervisning mindst én gang på hvert uddannelsesstrin. Der er dog stadig meget arbejde, der skal gøres, og et stykke vej at gå, inden målet er nået. Samtidig er entreprenørskabsundervisning et område i rivende udvikling, og Fonden udvikler selv løbende ny viden, som vil blive integreret i fremtidigt kortlægningsarbejde. Vi er stadig et stykke fra mål, men via forskellige tiltag er vejen dertil blevet lettere.

Med folkeskolereformen, som trådte i kraft med starten af skoleåret 2014/2015, er der for eksempel nu kommet endnu flere og bedre muligheder for at inddrage entreprenørskab i undervisningen på tværs af fag og med inddragelse af det omgivende samfund. Entreprenørskab er f.eks. blevet et obligatorisk element i det nye fag Håndværk og Design, som ligger på mellemtrinnet 4.-7. klasse, og er indskrevet i Fælles mål for alle fag. Nye tiltag i udskolingen skal desuden både styrke elevernes uddannelsesparathed samt deres kendskab til arbejdsmarkedet. Denne kobling mellem uddannelse og arbejdsmarked, som de unge således præsenteres for på et tidligt tidspunkt, vil også bidrage til at entreprenørskab tænkes ind i uddannelsen videre op igennem uddannelsessystemet.

De nye Fælles mål for undervisningen skal også udmøntes i nye eksamensformer, som allerede er del af udskolingen i folkeskolereformen. En ny rapport fra Fonden om eksamensformer tilpasset entreprenørskabsundervisning på de videregående uddannelser lægger op til, at dette også gennemføres på højere trin i uddannelsessystemet. Undersøgelsen viser, at der her stadig forestår et stort arbejde med at tilpasse eksamensformer til de nye entreprenørielle kompetencer, som vil blive efterspurgt i fremtiden.

I sidste ende vil ovennævnte tiltag medføre, at Danmark får flere og bedre uddannede unge entreprenører og innovative medarbejdere.

Og entreprenørskab er vejen frem, hvis unge mennesker skal gøre sig gældende på fremtidens arbejdsmarked, og hvis Danmark skal klare sig i den internationale konkurrence. For i fremtidens komplekse og uforudsigelige samfund vil innovation og det at kunne anvende sin viden praktisk ifølge fremtidsforskningen være en altafgørende kompetence.

Christian Vintergaard

Adm. direktør // Fonden for Entreprenørskab – Young Enterprise

1. Indledning

1.1 Hvad er entreprenørskab i undervisningen?

Formålet med at undervise børn og unge i entreprenørskab er at give dem evner og kompetencer til at tænke nyt, se muligheder og omsætte idéer til værdi – evner som vil være dem til gavn, når de forlader uddannelsessystemet og træder ud på arbejdsmarkedet. Sådanne kompetencer betegnes under ét begreb som at være 'entreprenøriel'. Innovation og entreprenørskab er tæt koblede begreber, idet innovation er det, der opstår, når entreprenøren handler på muligheder og idéer. Uddannelse i entreprenørskab handler således i bred forstand om, at undervisningen er tilrettelagt, så elever og studerende udvikler:

- en innovativ og entreprenøriel tankegang
- deres viden om innovation og entreprenørskab
- deres evner til at handle entreprenørielt

I Fonden for Entreprenørskab – Young Enterprise arbejder vi ud fra denne brede definition af entreprenørskab:

"Entreprenørskab er, når der bliver handlet på muligheder og gode idéer, og disse bliver omsat til værdi for andre. Den værdi, der skabes, kan være af økonomisk, kulturel eller social art."

Det handler således ikke blot om, at flere unge skal have evner og færdigheder, der sætter dem i stand til at skabe nye virksomheder, men også, at det, der skabes, kan udfylde et samfundsmæssigt behov eller tilføre værdi til det kulturelle område; det kan f.eks. være projekter, der medvirker til at løse miljømæssige problemer eller sikrer social inklusion.

Entreprenørskab kommer således ikke kun til udtryk gennem opstart af nye virksomheder, men også gennem entreprenøriel adfærd i eksisterende virksomheder og organisationer. Entreprenørskab kan altså optræde i private såvel som i offentlige virksomheder samt i organisationer med det formål at skabe økonomisk overskud såvel som i non-profit organisationer.

Undervisning i entreprenørskab sikrer således børn og unge en læring og kompetenceudvikling, der kan komme dem til gode i alle former for arbejdsliv. I EU har man også entreprenørskab (Sense of initiative and entrepreneurship) med på listen

over kompetencer, som er nødvendige for, at individet/borgeren skal kunne tilpasse sig en hastigt forandrende og stærkt globaliseret verden¹. Det er nødvendige nøglekompetencer for personlig udfoldelse og udvikling, aktivt medborgerskab, social inklusion og beskæftigelse.

Og det giver god mening at undervise i entreprenørskab helt fra grundskolen. Undersøgelser har nemlig vist, at denne type undervisning har en markant positiv effekt på non-kognitive entreprenørielle færdigheder hos elever på mellemtrinet. De non-kognitive færdigheder betegner evner, som ligger ud over den rent faglige læring, og som bedst læres i de tidlige skoleår². Det kan f.eks. være troen på egne evner (self-efficacy) og risikovillighed. Effekterne af entreprenørskab i grundskolen er efterhånden velkendte; ud over større tilknytning til skole og videre uddannelse samt karriere viser effekten sig også i form af en øget lyst til entreprenørskab/innovation og en øget indtjening, når den unge kommer ud på arbejdsmarkedet.

Entreprenørskabsundervisningen fokuserer på nøglebegreber som kreativitet, innovation og iværksætteri. Det handler om at give elever og studerende kompetencer til at tænke nyt og få nye idéer. Eleverne og de studerende skal indgå i fællesskaber og processer, hvor muligheder spottes og kreativiteten bruges til at skabe nyt, som er værdifuldt for den enkelte og for andre. De unge skal gennem undervisningen opnå en evne til at opdage eller skabe muligheder og kompetencer til at kunne omsætte og handle på idéerne. Entreprenørskab er altså selve handlingen og bestræbelsen på at omsætte muligheder til værdi; at forsøget ikke lykkes, gør ikke handlingen mindre entreprenøriel.

Ligesom det at anerkende, opdage, skabe og udnytte muligheder er centralt for den entreprenørielle proces, anses det at kunne håndtere usikkerhed og risiko også for at være tæt knyttet til entreprenørskab og for at være blandt entreprenørens eller iværksætterens særlige kendetegn.

Entreprenørskabsundervisning rummer således flere aspekter, dels den faglige side, altså indholdet, som kan handle om forretningsforståelse, planlægning og organisering, økonomisk forståelse osv., dels de pædagogiske og didaktiske metoder, der undervises efter. Populært tales der om undervisning *om* og undervisning *i* entreprenørskab. Undervisning *om* entreprenørskab kan således sammenlignes med mere traditionel lærebogsundervisning, hvor det handler om at tilegne sig viden om området, og hvor læreren er i centrum. Undervisning *i* entreprenørskab er derimod praksisorienteret, og her benyttes pædagogiske og didaktiske metoder, hvor elever og studerende opdager, mærker og handler samtidig med - og på baggrund af - tilegnet viden og opnåede erfaringer.

Overordnet kan man tale om fire forskellige – og indbyrdes afhængige – dimensioner i entreprenørskabsundervisningen: Handling, Kreativitet, Omverdensforståelse og Personlig indstilling³. Handling forstås som elevens eller den studerendes evne og lyst til at iværksætte værdiskabende initiativer og til at kunne virkeliggøre disse initiativer gennem samarbejde, netværk og partnerskaber. Kreativitet er evnen til at få idéer, se og skabe muligheder samt evnen til problemløsning. Samtidig skal de unge opnå viden om og forståelse af verden, lokalt og globalt, hvilket også indebærer en forståelse af kontekst og kultur. Og endelig handler den fjerde dimension om elevens og studerendes tro på og tillid til deres egne evner og egne muligheder for at handle entreprenørielt (omfattet af Banduras⁴ begreb "self-efficacy"). I denne dimension indgår også evnen til etisk refleksion.

I Fondens forståelse af entreprenørskabsundervisning ses entreprenørskab altså både som en faglighed, der har sin egen berettigelse, og som en pædagogisk metode, der kan virke i samspil med kernefagligheden i andre kurser og fag. Igennem

1. Kilde: http://ec.europa.eu/dgs/education_culture/publ/pdf/ll-learning/keycomp_en.pdf

2. Kilde: Huber, Sloof and Van Praag (2012): The effect of early entrepreneurship education

3. Kilde: Nybye, N. og Rasmussen, A.: Progressionsmodel: Entreprenørskabs og innovationsundervisning. Fonden for Entreprenørskab – Young Enterprise, april 2013

4. Bandura, A. (1997) Self-Efficacy: The Exercise of Control. W.H. Freeman and Company. US

uddannelsessystemet fra 0. klasse til ph.d.-niveau vil der ud over den gradvise opbygning af ny viden i forhold til den lærendes udviklingstrin også være et stigende fokus på entreprenørskabsfagligheden. Progressionen sker således i et samspil mellem øget viden om innovation og entreprenørskab, voksende grund- og kernefaglighed og flere og mere omfattende erfaringer med entreprenørielle processer⁵. Entrepenørskabsundervisningen får således ikke det samme udtryk på de forskellige niveauer.

Dette kommer også til udtryk i denne kortlægning, når entrepenørskabsuddannelse skal identificeres på de forskellige uddannelsesstrin.

I grundskolen er fokus overvejende på entreprenørielle elementer som kreativitet og tilskyndelse til foretagsomhed, altså *entreprenørskab som metode*. Undersøgelser viser, at denne form for undervisning påvirker elevernes tilknytning til skole og uddannelse positivt. Lægges der i undervisningen mere vægt på en kognitiv tilgang, hvor fokus er på *entreprenørskab som beskæftigelse* (viden om hvordan man starter en virksomhed, evaluering af forretningsidéer, iværksætterens rolle i samfundet og hvordan man bliver selvstændig), får eleverne – ifølge forskningsresultaterne – større lyst til at blive iværksættere⁶. Der er dog endnu ikke lavet målinger på, om denne lyst også fører til faktisk adfærd i denne aldersgruppe.

På ungdomsuddannelserne vil fokus typisk også være på elementer som forretningsforståelse og mere konkretisering i form af f.eks. reelle innovationsprojekter med løsning af en virksomhedscase eller forretningsplaner. På de højere uddannelsesniveauer lægges der også vægt på entrepenørskab i den klassiske forstand, hvor det handler om viden om, hvordan man starter en virksomhed.

På det videregående uddannelsesniveau kan entrepenørskabsfagligheden foldes ud i specifikke kurser og fag, hvor den studerende indføres i de bagvedliggende tanker og teorier om innovation, designprocesser, vækst og forretningsudvikling, og samtidig kan entrepenørskabsfagligheden indgå som en integreret del i andre kernefagligheder.

På alle niveauer vil pædagogik og didaktik indebære en høj grad af inddragelse af eleven/den studerende. Den drivkraft og motivation, der er nødvendig for læringsprocessen, får elever og studerende bl.a., når de konkret oplever, hvad deres skolelærdom kan bruges til; når de arbejder med 'rigtige' opgaver, som foregår i virkeligheden og uden for skolen. Forskningsresultaterne viser, at når udgangspunktet for undervisningen er elevens eller den studerendes egen idé, bliver projektet ekstra vedkommende og motiverende for eleven/den studerende. I Fondens effektmålingsrapport fra 2013⁷ viser en undersøgelse således, at studerende, der arbejder med ideer udsprunget af egen baggrundsviden og interesser, har 22 procent højere sandsynlighed for at etablere egen virksomhed i forhold til "almindelige" studerende. Til sammenligning falder antallet af studerende, der starter virksomhed, med hele 31 procent, når de får pålagt at arbejde med ikke-selvvalgte problemstillinger eller innovationsprojekter. Dette tyder ikke overraskende på, at medindflydelse skaber motivation, hvilket igen skaber øget læring og resultater.

Entreprenørskabsundervisning er således praksisorienteret undervisning, der inddrager omverdenen, understøtter kreativitet samt tilskynder til foretagsomhed og handling. Det vigtigt, at det er eleven/den studerende, der er aktiv i læringsprocessen, at denne proces foregår i samspil med andre, og at underviseren fungerer som rådgiver og rollemodel.

5. Se i øvrigt Nybye, N. og Rasmussen, A.: Progressionsmodel: Entreprenørskabs og innovationsundervisning. Fonden for Entreprenørskab – Young Enterprise, april 2013

6. Effektmåling af entrepenørskabsundervisning i Danmark - 2012. Fonden for Entreprenørskab – Young Enterprise

7. Effektmåling af entrepenørskabsundervisning i Danmark – 2013. Fonden for Entreprenørskab – Young Enterprise

Som blade på en blomst illustrerer nedenstående de vigtigste elementer i og forhold ved entreprenørskabsundervisning.

Figur 1.1

For at blomsten kan udfoldes, er der altså en række overordnede forhold, der skal tages stilling til. Indholdet i bladene vil variere på de tre uddannelsesniveauer, som beskrives i senere afsnit.

1.2 Hvad vil vi i rapporten?

Denne kortlægning af entreprenørskabsundervisning i hele det danske skolesystem er den femte rapport i rækken. Formålet igennem årene har været at vise den udvikling, der foregår på alle niveauer, ikke blot i antal kurser og deltagende elever og studerende, men også at beskrive hvilke nye områder entreprenørskab vinder indpas på. Igennem de seneste to rapporter har vi desuden præsenteret en geografisk kortlægning af udbredelsen af entreprenørskabsundervisning i grundskolen. Dette vil i indværende rapport ligeledes præsenteres på ungdomsuddannelserne.

Kortlægningen tilstræber således at vise i tal, hvor udbredt entreprenørskabsundervisning er på uddannelserne fra grundskole til universitet, samt hvor mange elever og studerende der modtager denne undervisning. Udviklingen fra tidligere år vises i figurer. Det er en kvantitativ opgørelse og skal ikke ses som en evaluering eller vurdering af undervisningens indhold. Der findes rigtig mange initiativer på de forskellige uddannelsesinstitutioner, som understøtter entreprenørskabsundervisning, bidrager til et entreprenørielt miljø og til udvikling af elevernes og de studerendes entreprenørielle kompetencer. Enkelte af disse initiativer vil blive beskrevet og særskilt opgjort – men vil ikke indgå i den overordnede kvantitative opgørelse, medmindre de er en del af den egentlige formelle undervisning på institutionen. Danish Entrepreneurship Award er et godt eksempel på dette. Det er en årlig begivenhed, hvor elever og studerende mødes og deltager i en forretningsidékonkurrence eller andre aktiviteter relateret til kreativitet og innovation på tværs af alder og uddannelser.

Kortlægningen dækker skoleåret 2013/2014.

Det tilstræbes, at data er så præcise som overhovedet muligt, hvilket betyder, at der kan være foretaget mindre korrektioner i forhold til de tidligere års rapporter, fordi vi har modtaget nye informationer.

I rapporten henvises nogle steder til tidligere kortlægningsrapporter, hvor mere detaljeret viden om metode og udregninger kan hentes.

Da formålet med denne kortlægning bl.a. er at vise udviklingen i udbredelsen af undervisningen, er det nødvendigt, at registreringen er så tro mod den oprindelige kategorisering af entreprenørskabsundervisning som muligt. Der kan derfor være områder, som det nu kunne synes rimeligt at opgøre anderledes, men af hensyn til opgørelsens konsekvens ikke bliver det.

1.3 Afgrænsning

Hovedfokus i denne kortlægning er den formelle undervisning, der foregår i "det ordinære uddannelsessystem. Det varierer dog fra niveau til niveau, hvad den formelle undervisning omfatter. Dette vil blive beskrevet i de enkelte hovedafsnit. Der findes dog mange andre måder, hvorpå, og sammenhænge hvori, børn og unge kan lære om entreprenørskab og tilegne sig entreprenørskompetencer. Det gælder eksempelvis studentervæksthuse og de miljøer, der skabes i den forbindelse.

Generelt dækker kortlægningen:

- De tre niveauer i uddannelsessystemet: Grundskole, Ungdomsuddannelser og De videregående uddannelser med sammenlagt 1,2 mio. elever og studerende.
- Konkrete fag, kurser og moduler i uddannelsessystemet.
- FFE-YE aktiviteter, der for hovedpartens vedkommende indgår i den almindelige undervisning.
- Særlige aktiviteter af undervisningskarakter i regi af camps og konkurrencer.
- Skoleåret 2013/2014; her inkluderes universiteternes 2014 sommerkurser.

Der er i kortlægningen forskel i detailniveau, idet tilgængeligheden af informationer er meget forskellig, både på uddannelsesniveauerne og fra institution til institution.

Vi har tilstræbt at gøre kortlægningen så præcis som mulig, men vi kan ikke garantere, at alle eksisterende uddannelses tilbud eller al elevdeltagelse er registreret. Dette skyldes bl.a. kvaliteten og tilgængeligheden af data på nettet.

1.4 Metode

Der er i denne kortlægning anvendt forskellige metoder til at identificere entreprenørskab i undervisningen på de tre uddannelsesniveauer.

Entrepenørskab optræder ikke som selvstændigt fag i grundskolen. I grundskolen tælles derfor elever, der deltager i undervisningsaktiviteter, på flere måder:

- Et særligt koncept for kortlægning af undervisning i entrepenørskab i bred forstand, der inkluderer en spørgeskemaundersøgelse blandt lærerne.
- Optælling af antallet af udleverede og downloadede materialer fra Fonden for Entrepenørskab – Young Enterprise.
- Optælling af deltagere i undervisningsforløb og konkurrencer udbudt af Fonden for Entrepenørskab – Young Enterprise, som kører over minimum to lektioner.
- Optælling af medlemmer af Netværk for Entrepenørskab og Innovation i Skolen (NEIS).
- Indberetning fra cfu-konsulenter, særlige initiativer som f.eks. Opfindertjenesten samt kommunale og regionale projekter af undervisningsaktiviteter, som kører over minimum to lektioner.

Ungdomsuddannelserne omfatter flere segmenter:

- På gymnasieuddannelserne identificeres entreprenørskabsundervisning som fag, hvor læreplaner og vejledninger beskriver indhold af entreprenørskab eller entreprenørskabsdidaktik. Information om antal elever i disse fag indhentes via direkte kontakt med skolerne og søgning på www.lectio.dk.
- Antal deltagere i aktiviteter på stx/hf, som ikke er placeret i de konkrete fag, som er beskrevet ovenover, vil blive registreret for de seneste to skoleår.
- På erhvervsuddannelserne identificeres entreprenørskabsundervisning som fag og moduler, hvor fagbeskrivelser og studieordninger beskriver indhold af entreprenørskab eller entreprenørskabsdidaktik. Information om antal elever indhentes ved direkte henvendelse til uddannelsesinstitutionerne.
- Antal deltagere i undervisningsforløbene Company Programme og Da Vinci udbudt af Young Enterprise registreres.
- Optælling af antallet af udleverede og downloadede materialer fra Fonden for Entrepreneørskab – Young Enterprise.
- Antal deltagere i øvrige idékonkurrencer og undervisningsaktiviteter af minimum to lektioners varighed som f.eks. European Business Game.

På de videregående uddannelser arbejdes med fem forskellige uddannelsessegmenter.

- På Erhvervsakademier og Professionshøjskoler identificeres entreprenørskabsundervisning gennem screening af studieordninger og fagbeskrivelser samt gennem direkte kontakt med uddannelsesinstitutionerne. Kun ECTS-givende kurser og fag inkluderes. Uddannelsesinstitutionerne supplerer også med information om antal studerende på kurserne.
- På de maritime uddannelser samt de kunstneriske og kulturelle uddannelser sker identificeringen gennem screening af studieordninger samt igennem direkte kontakt med uddannelsesinstitutionerne. Ud over ECTS-givende kurser, moduler og fag inkluderes kurser og workshop udbudt af CAKI og Ark:Idea på de kunstneriske uddannelser. Antal studerende indhentes ved direkte kontakt med studiestederne.
- På universiteterne identificeres og kategoriseres entreprenørskab i ECTS-givende kurser og fag ved hjælp af en særlig kategoriseringsmodel udviklet i regi af Øresund Entrepreneurship Academy. Studieordninger og fagbeskrivelser screenes for indhold af entreprenørskab i henhold til modellen og antallet af studerende indhentes ved direkte kontakt til universiteterne.

På alle niveauer og segmenter har vi fået god hjælp af de enkelte institutioner til denne kortlægning.

1.5 Opbygning af rapport

Rapporten er inddelt i tre hovedafsnit, der behandler de tre uddannelsesniveauer:

- Grundskolen
- Ungdomsuddannelser
- De videregående uddannelser

For at give et overblik indledes hvert afsnit med en beskrivelse af området og dets kompleksitet. Herefter følger en afgrænsning af kortlægningens fokusområde på netop dette uddannelsesniveau, inden selve dataindsamlingen og målemetode beskrives. Enkelte steder vil der henvises til tidligere rapporter, hvori metoder og udregninger er beskrevet. Selve kortlægningen vil bringe resultater og analyser fra behandling af de indsamlede data, der herefter samles i en opsummering. Der vil være forskellig detaljeringsgrad på de forskellige niveauer som følge af tilgængeligheden af data og selve målemetoden.

Nogle af de indsamlede data vil være at finde i tabeller og skemaer som bilag sidst i rapporten eller som bilag, der kan downloades fra www.ffe-ye.dk. Endelig følger en samlet konklusion på udbredelsen af entreprenørskab i undervisningen og hvor mange elever og studerende, der deltager i undervisning samt en perspektivering.

2. Grundskolen

2.1	Indledning	18	2.6	Konkurrenceforløb udbudt af FFE-YE: Edison og NextLevel	24
2.2	Hvad er entreprenørskabsundervisning i grundskolen?	19	2.7	Undervisningsforløb udbudt af FFE-YE: Kreativitetstornado	25
2.3	Afgrænsning	21	2.8	Udleveret undervisningsmateriale fra FFE-YE	26
2.4	Metode	21	2.9	NEIS	27
	Kortlægning af undervisning	22	2.10	Særlige undervisningsaktiviteter	28
	FFE-YE konkurrenceforløb	22	2.11	Geografisk udbredelse	29
	FFE-YE undervisningsforløb	22	2.12	Perspektivering	31
	FFE-YE undervisningsmaterialer	22	2.13	Opsummering	32
	Deltagere i NEIS (Netværk for Entreprenørskab og Innovation i Skole og uddannelser)	22			
	Særlige undervisningsaktiviteter	22			
2.5	Deltagelse i undervisningen	23			

2.1 Indledning

Grundskolen dækker uddannelsesområdet fra 0. klasse til 10. klasse og omfatter forskellige skoletyper: folkeskolen, frie grundskoler (friskoler og private grundskoler) samt efterskoler.

Af nedenstående figur fremgår fordelingen af de 693.955¹ elever i de 2.009 danske grundskoler² i 2013.

Figur 2.1

Innovation og entreprenørskab indgår i skolereformen som et tværgående tema og som særligt område i faget Håndværk og design. Denne kortlægning angår det forgangne skoleår 2013-2014 og er baseret på den tidligere lovgivning.

I denne kortlægning tilstræber vi at give et overblik over, i hvilket omfang der undervises i entreprenørskab i grundskolen, herunder kreativitet, innovation og iværksætteri, hvor mange elever der deltager i denne slags undervisning, samt hvordan entreprenørskabsundervisningen udbreder sig geografisk på de forskellige kommuner.

Folkeskoleloven, §1

”Folkeskolen skal udvikle arbejdsmetoder og skabe rammer for oplevelse, fordybelse og virkelyst, så eleverne udvikler erkendelse og fantasi og får tillid til egne muligheder og baggrund for at tage stilling og handle.”

1. Kilde: www.uvm.dk, Databanken, Elevtal 2013, grundskole (EGS)

2. Kilde: www.uvm.dk, Institutionsregister (hovedinstitution og institution uden enhed)

2.2 Hvad er entreprenørskabsundervisning i grundskolen?

I dag undervises der i entreprenørskab med fokus på kreativitet og idéudvikling, fra fantasi over mestring til æstetisk produktion, og først i de ældste klasser mere i iværksætteri og entreprenørskab. På disse klasstrin kan entreprenørskabsundervisning nærme sig udarbejdelse af forretningsidéer og egentlig forretningskabelse som i den klassiske forståelse af entreprenørskab. På grundskoleniveau handler det således primært om en påvirkning af holdninger og om at give eleverne elementære entreprenørielle kompetencer. Projektbaseret og entreprenøriel undervisning samt kreativtetsfremmende aktiviteter m.v. skal fremme foretagsomheden og lysten til at sætte i værk hos eleverne. Det er elevernes handlekraft, kreativitet og evne til at se muligheder, der således skal styrkes.

På dette niveau er entreprenørskabsfagligheden ikke så tydelig og gennemgribende, som den vil være på højere niveauer i uddannelsessystemet, om end den sagtens kan indgå som element i de gængse fag. Det handler meget om, at eleverne arbejder praktisk med det boglige i relation til konkrete opgaver.

Mulige indikatorer på undervisning, som styrker elevernes udvikling til entreprenørskab, er f.eks. fokus på Mulighedsidentifikation, Værdioptimering, Realiseringsevne, Æstetiske processer, Nyttiggørelse, Involvering og Fremtidsbevidsthed³.

3. Kilde: Renfrewshire Council's guidance paper on "Determined to Succeed", som citeret i *Entreprenørskab i undervisningen*, Selvstændighedsfonden, 2008

Nedenstående blomst viser, hvordan de forskellige forhold omkring entreprenørskabsundervisning kan fortolkes i grundskolen.

Figur 2.2

Entreprenørskab i grundskolen fokuserer på kreativitet, på aktiviteter, der rækker ud over skolens/klassens mure, og på undervisningsformer, som fordrer elevernes aktive involvering og handling. Entreprenørskab kommer i grundskolesammenhæng oftest til udtryk som en særlig pædagogisk indfaldsvinkel, der sætter elevernes initiativ, foretagsomhed og faglighed i spil. Entreprenørskabsundervisning tager udgangspunkt i skolens fag og arbejder målrettet mod at styrke elevernes selvværd, kommunikative evner, omverdensforståelse, kreativitet og handlekompetence.

2.3 Afgrænsning

I denne rapport måles udbredelsen af entreprenørskabsundervisning i grundskolen i form af antal elever, der har deltaget i entreprenørskabsforløb af forskellig art. Herudover inkluderes det antal elever, der er blevet undervist med materialer fra FFE-YE eller af lærere, der er involveret i et særligt netværk for entreprenørskabsundervisere, NEIS. Vi kan dog ikke garantere, at al sådan aktivitet er blevet registreret; derfor må den endelige opgørelse ses som et minimum.

På grundskoleniveau dækker kortlægningen følgende:

- Undervisning afdækket via spørgeskemaundersøgelse
- Konkurrencer udbudt af FFE-YE: Edison og NextLevel
- Undervisningsforløb udbudt af FFE-YE: Kreativitetstornado og øvrige forløb
- Materialer – Anvendt undervisningsmateriale fra FFE-YE
- NEIS – Antal deltagere i Netværk for Entreprenørskab i Skole og uddannelser
- Særlige aktiviteter – Antal deltagere i andre konkurrencer, Opfindertjenesten og regionale/kommunale projekter.

2.4 Metode

Indsamling af data på området vanskeliggøres af, at entreprenørskab i grundskolen ikke er et skemalagt selvstændigt fag. Entreprenørskab integreres på forskellig måde på de forskellige niveauer i uddannelsessystemet; således findes f.eks. egentlige kurser og fag med entreprenørskabsindhold på universitetsuddannelserne, mens det må integreres i de almene fag i grundskolen som metode eller som eksempelvis særlige tværfaglige forløb. I 10. klasse udbydes Iværksætteri dog som et selvstændigt valgfag på enkelte skoler.

Med skolereformen, som træder i kraft i skoleåret 2014/15, introduceres det nye fag "Håndværk og design". Og med de nye Fælles Mål for alle folkeskolens fag er der kommet fokus på elevernes læring og kompetencer fremfor på undervisningen. Dette vil kunne gøre det nemmere at måle og indsamle data på området fremover.

Indsamlingen af oplysninger om udbredelsen af entreprenørskabsundervisning til denne rapport er foregået på flere måder:

Ud over spørgeskemaundersøgelsen blandt lærere i 2013/2014 har vi indhentet information fra skoler, kommuner og cfu-konsulenter samt anvendt data fra FFE-YE's egne konkurrenceforløb og undervisningsaktiviteter i dette skoleår.

Metode - Kortlægning af undervisning

På grundskoleniveau har der som tidligere nævnt ikke eksisteret et egentligt fag, der hedder Entreprenørskab (ud over valgfaget Iværksætteri i 10. klasse). Det har derfor været integreret i de almene fag som element eller i særlige – ofte tværfaglige – forløb. I den model som FFE-YE har udviklet til at identificere entreprenørskabsundervisning, indgår derfor en række indholdsmæssige samt metodemæssige hovedtemaer, som kan indgå i de almene fag. Herudover forholder modellen sig til, hvorvidt undervisningen har fokus på kreativitet, innovation og iværksættelse⁴, som også kan betragtes som faser i et projekt. Se rapport fra 2011/2012⁵ for en beskrivelse af undersøgelseskonceptet.

Metode - FFE-YE konkurrenceforløb

Fonden for Entreprenørskab – Young Enterprise tilbyder som hidtil to konkurrenceforløb i grundskolen, som begge kan indgå i de fleste af skolens fag. Optællingen af deltagere i konkurrencer er baseret på deres tilmelding til konkurrencerne hos FFE-YE.

Metode - FFE-YE undervisningsforløb

FFE-YE udbyder også som hidtil selv undervisningsforløb og aktiviteter, som kan indgå som supplement til den almindelige undervisning, eksempelvis Kreativitetstornadoen. Aktiviteterne er registreret og deltagerantallet indhentet fra skolerne.

Metode - FFE-YE undervisningsmaterialer

Derudover udgiver FFE-YE en del undervisningsmaterialer til brug i grundskolen. Alt materiale kan downloades fra Fondens hjemmeside, og lærerne registrerer samtidig, hvor mange elever de vil bruge materialet til (frasortet gentagne downloads af identisk materiale af samme lærer). Det registreres således løbende, hvilke og hvor mange materialer der leveres til skoler.

Metode - Deltagere i Netværk for Entreprenørskab og Innovation i Skole og uddannelser (NEIS)

NEIS drives af FFE-YE. Skolerne er tilmeldt som institution, , men de reelle deltagere er lærerne. Det antal lærere, der optræder på FFE-YE's liste som kontaktpersoner, indgår i opgørelsen med det antal elever, de underviser.

Metode - Særlige undervisningsaktiviteter

Flere kommuner og regioner arbejder med projekter, der har entreprenørskab som fokus. Gennem direkte kontakt til udviklingskonsulenter har vi indhentet oplysninger om aktiviteter og antal deltagende elever. Herudover er indsamlet oplysninger fra de projekter, der har fået støtte fra FFE-YE, samt eksempelvis Opfindertjenesten, som ligger i regi af Teknologisk Institut.

4. Der skelnes mellem "iværksættelse", som skal forstås mere generelt som det at igangsætte aktiviteter, og "iværksætteri", som mere specifikt retter sig mod opstart af en virksomhed.

5. "Kortlægningsrapport 2011/2012 - Fra ABC til Ph.d"

2.5 Deltagelse i undervisning

I spørgeskemaundersøgelsen 2013/2014 gennemførte i alt 319 lærere besvarelsen. Analysen viste, at 141 lærere ud af de 319 (44,2 pct.) arbejdede med entreprenørskabsundervisning i en eller anden grad. Dvs. de benyttede sig af undervisningsmetoder, der udvikler og styrker entreprenørielle kompetencer og arbejder med kreativitet, innovation eller iværksættelse, og/eller underviste i økonomi og marked.

Som grundmodel for analyse af spørgeskemaundersøgelsen blev der anvendt en matrix af faglige og pædagogiske/didaktiske temaer samt de tre projekt-relaterede faser Kreativitet, Innovation og Iværksættelse. I spørgeskemaet blev lærerne bedt om at svare på, hvor meget de fokuserer på disse forskellige temaer og faser i deres undervisning. Lærernes svar blev efterfølgende sat ind i matrix'en, og temaer og faser blev givet point i forhold til, hvor meget læreren vægtede dem i sin undervisning. Hovedtemaer i spørgeskemaet omfatter Økonomi, Inddragelse af lokalmiljøet, Elevinvolvering og Tværfaglighed. Til hvert hovedtema repræsenteret med overordnede spørgsmål er der tilknyttet underspørgsmål inden for faserne Kreativitet, Innovation og Iværksættelse. Se kortlægningsrapport fra 2011-12 for uddybende information om metoden.⁶

De 141 lærere, som i skoleåret 2013/2014 bedrev entreprenørskabsundervisning i en eller anden form, repræsenterede 81 grundskoler. I opgørelsen af, hvor mange elever der undervises i entreprenørskab, har vi ud fra lærernes angivelse af, hvilke klassetrin de underviser på, kunnet udtrække elevtal fra de enkelte skoler via Undervisningsministeriets Databank⁷. Det skal bemærkes, at de tilgængelige data for elevbestand er fra skoleåret 2012.

Resultatet af spørgeskemaundersøgelsen er således, at 13.082 elever blev undervist i entreprenørskab i skoleåret 2013/2014. Vores antagelse er, at lærerne, som underviste entreprenørielt i skoleåret 2012/2013, fortsat gør dette. Derfor bliver skolerne, som havde entreprenørielle lærere, lagt oveni. Dog kan en skole kun optræde én gang, så dobbeltgængere undgås. I alt er det endelige elevtal således på 30.479 i 2013/2014. I nedenstående figur 2.3 ses udviklingen fra 2010/2011 til i dag.

Antal elever i entreprenørskabsundervisning

Figur 2.3

Undersøgelsen har været tilgængelig for alle grundskoler, men med det relativt lave antal besvarelser er den med stor sandsynlighed ikke repræsentativ for omfanget af elever, som modtager undervisning i entreprenørskab. I de følgende afsnit vil vi oplyse de andre projekter og aktiviteter, som FFE-YE har kendskab til, og hvor det har været muligt at dokumentere antal deltagende elever. I de tilfælde, hvor skolen allerede er repræsenteret i spørgeskemaundersøgelsen, vil elevtal - for at undgå dobbeltgængere - ikke blive talt med.

6. <http://www.ffe-ye.dk/media/44883/Kortlaegning-2011-2012.pdf>

7. Kilde: UVM Databanken elevregister skoleår 2011: (EGS) Bestand og Institutioner og Tid - Skoleår og Institutioner

2.6 Konkurrenceforløb udbudt af FFE-YE: Edison og NextLevel

Fonden for Entreprenørskab – Young Enterprise udbyder to konkurrenceforløb til grundskolerne, som kan integreres i de almindelige fag eller ligge som tværfaglige aktiviteter. Kort beskrevet er "Edison" en opfinderkonkurrence baseret på en endags-camp med en efterfølgende messe og Danmarksmesterskab for 7. klasse. "NextLevel" er en projektbaseret konkurrence for 8.-10. klasse med udgangspunkt i fire åbne kategorier og elevernes egne produkter og initiativer.

Edison

Edison er et projektorienteret undervisningsforløb for elever på 6.-7. klassetrin, hvor eleverne arbejder struktureret med kreativitet, innovation og entreprenørskab, og udvikler koncepter og produkter, der kan løse problemer eller øge livskvaliteten for en større gruppe mennesker i samfundet. Hvert år arbejdes med et nyt tema. Edison-forløbet er landsækkende, men mest udbredt på skoler i Vejle, Esbjerg og Århus kommuner.

Edison-programmet består af en indledende workshop, en camp og en fortsættelse af projektet, når eleverne er tilbage på skolen. I den indledende workshop arbejdes der ligesom sidste år med Howard Gardner's "Multiple intelligences", hvor læreren sammensætter grupper af elever, som kan komplementere og gøre brug af hinandens forskellige styrker og kompetencer.

Camp'en forventes at finde sted uden for skolen for at skabe en moderat form for stress og tvinge eleverne "ud af boksen". Det primære formål er at give eleverne nogle værktøjer til idéskabelse, til at kunne vurdere og præsentere idéer, og samtidig give dem en god start for den efterfølgende projektfase tilbage på skolen.

Skolerne afsætter 40-50 timer til Edison, så eleverne kan arbejde videre med deres projekt, når de er tilbage på skolen. Edison er designet på en måde, der gør det muligt at arbejde tværfagligt med projekterne.

NextLevel

NextLevel er et projektorienteret undervisningsforløb og en konkurrence, som naturligt baserer sig på kreativitet, innovation og iværksættelse. Eleverne gennemgår forløb, hvor de lærer at bruge og udvikle faglig viden og se denne i nye sammenhænge, samtidig med at de får erfaringer med kreative processer og metoder. De lærer at vurdere og reflektere over nye idéer og løsninger samt at strukturere disse, så de giver værdi for andre. Rent praktisk lærer de at bruge redskaber og metoder til planlægning af virkelige projekter. Eleverne får desuden erfaring med at udføre noget i praksis, at realisere projekter, som de selv har udviklet. Forløbet giver eleverne mulighed for at se og udvikle deres skolelærdom i en sammenhæng med verden uden for skolens mure.

Konkurrencens kategorier er åbne, og elever og lærere har mulighed for at bruge dem som udgangspunkt for deres egne idéer. Samtidig kan den enkelte lærer selv vælge, hvilke fag og temaer der skal danne rammen for elevernes projekter. Klassen kan arbejde med en fælles kategori eller forskellige kategorier med et fag eller tema som ramme.

I figur 2.4 ses deltagelsen i Edison- og NextLevel-konkurrenceforløbene for skoleåret 2013/2014 samt historikken fra de tre foregående skoleår.

Figur 2.4

Det stigende antal af elever i Edison-forløbet skyldes, at langt flere skoler har deltaget i indeværende skoleår.

58 forskellige skoler, fordelt på 17 kommuner, har deltaget i projekt Edison i skoleåret 2013/2014. Dette er en væsentligt større udbredelse sammenlignet med 2012/2013, hvor 36 skoler i 12 kommuner var tilknyttet.

Undervisningsforløbet NextLevel blev arrangeret for tredje gang i 2013/2014 og er repræsenteret i 24 kommuner, med i alt 1.223 deltagere.

2.7 Undervisningsforløb udbudt af FFE-YE: Kreativitetstornado

I skoleåret 2012/2013 stod FFE-YE for en række Kreativitetstornadoer, hvor elever, på baggrund af en case, arbejdede med kreativitet og innovation og lavede deres helt egne forslag til løsninger. Casen kan stilles af skolen, af en lokal virksomhed eller institution, eller af FFE-YE. En Kreativitetstornado gennemføres på skolen, eventuelt på en lokal virksomhed, hvilket kan gøre opgaven endnu mere virkelighedsnær. FFE-YE arbejder gennem hele processen med en række værktøjer, som kan være til inspiration for både elever og de medvirkende lærere. Værktøjerne stilles til rådighed for lærerne og kan bruges uafhængigt af Kreativitetstornadoen i mange andre sammenhænge.

I 2013/2014 deltog i alt 854 elever i en FFE-YE Kreativitetstornado. I 2012/2013 var det 590 elever.

2.8 Udleveret undervisningsmateriale fra FFE-YE

En af de måder, hvorpå FFE-YE arbejder med at kvalificere og udbrede entreprenørskabsundervisning på landets uddannelsesinstitutioner, er gennem udvikling og salg af undervisningsmaterialer. Alt materialet udleveres gratis, og langt det meste er tilgængeligt digitalt, så det frit kan downloades, mod at lærerne registrerer, hvor mange elever de har tænkt sig at bruge materialet til.

På grundskoleniveau tilbyder FFE-YE en række materialer til anvendelse i undervisningen i 0.-10. klasse. En opgørelse over, hvor meget undervisningsmateriale der er udleveret, kan give en indikation af, hvor mange elever der undervises i entreprenørskab.

Nedenstående figur 2.5 viser udviklingen over tid. Stadigt flere lærere downloader vores undervisningsmaterialer til brug i klasselokalet. I 2013/2014 har lærere fra 526 forskellige grundskoler brugt vores materialer på angiveligt 42.478 grundskolebørn (det skal her igen bemærkes, at åbenlyse dobbelt-downloads er sorteret fra)

Årsagen til den markante stigning igennem de seneste skoleår skal findes i det faktum, at flere nye materialer er blevet udviklet og at muligheden for at downloade materialerne er tilgængelig.

Samtidig har det øgede fokus på entreprenørskabsundervisning i mediebilledet i løbet af de seneste par år naturligvis også haft en stor indvirkning på denne udvikling. I forhold til skoleåret 2011/2012 er antallet af downloadede materialer således steget med 250 pct.

Figur 2.5

2.9 NEIS

NEIS står for Netværk for Entreprenørskab I Skole og uddannelser. Det er et netværk for entreprenørskabsundervisere på alle uddannelsesniveauer og -områder.

At kunne netværke regnes ofte for at være en af de kompetencer, der er særligt nyttige for entreprenører at være i besiddelse af. Undervisere i entreprenørskab har også stor gavn af at tage del i NEIS, hvor de kan dele deres erfaringer og viden og gennem regelmæssige møder få adgang til ny viden og inspiration fra spændende oplægsholdere samt kontakt til erhvervslivet. På studieture til udlandet kan de desuden få nye idéer til deres egen undervisning og helt konkrete nye værktøjer med hjem.

I netværket deltager lærere fra grundskolen og ungdomsuddannelserne samt undervisere fra de videregående uddannelser. Herudover er der deltagere fra kommuner og undervisningscentraler. NEIS er således et tilbud til skoler, uddannelsesinstitutioner, CFU-centre og UU-centre i alle regioner.

I udgangen af skoleåret 2013/2014 var 110 grundskoler medlem af NEIS. Der er kommet 11 nye skoler med siden 2012/2013. Se bilag 2 for en liste over medlemsskoler.

Skolerne i netværket repræsenterer over 60.000 elever. Det er meget sandsynligt, at en stor del af disse modtager undervisning i entreprenørskab. Ud fra det antal lærere, der er registreret som kontaktpersoner på den enkelte skole, kan der ligesom sidste år udregnes et estimeret minimum. I alt er der registreret 195 lærere i NEIS-netværket (for at undgå dobbelttællinger er NEIS-lærere fra skoler, som har deltaget i spørgeskemaundersøgelsen, frasorteret). Dette betyder, at vi anvender 162 unikke NEIS-lærere til at estimere antallet af entreprenørskabs elever på NEIS-skolerne.

Udregninger viser, at lærerne i gennemsnit underviser 2,6 klasser hver. Normal-klassekvotienten for grundskoler er ifølge Undervisningsministeriet 21,4⁸. De 162 unikke lærere⁹, der er kontaktpersoner på NEIS-skolerne og deltager i netværkets arrangementer, kan derfor antages at undervise mindst 9.014 elever i entreprenørskab i en eller anden form i 2013/2014. I skoleåret 2012/13 var antallene hhv. 135 unikke lærere og mindst 6.599 elever.

8. Kilde: www.uvm.dk, Elevtal for grundskolen 2012/2013.pdf

9. For ikke at tælle dobbelt frasorterer vi de NEIS-skoler, der allerede har deltaget i spørgeskemaundersøgelsen.

2.10 Særlige undervisningsaktiviteter

Udover den tidligere nævnte undervisning og udbudte konkurrencer og netværk sker der andre ting i de enkelte kommuner og regioner, som har fokus på entreprenørskab, innovation og iværksætteri.

En del skoler har igen i år benyttet sig af muligheden for at søge støtte hos FFE-YE til udvikling af undervisning, materialer og særlige aktiviteter. I forbindelse med disse projektmidler er det opgjort, at 2.981 elever har været involveret i entreprenørskabsundervisning i forskellig grad.

Opfindertjenesten, der varetages af Teknologisk Institut, imødekommer et stigende behov for praktisk holdundervisning i hands-on-metoder inden for idéudvikling, modeltilvirkning og kommercialisering, som er opstået i takt med den øgede satsning på innovationsområdet og ønsket om at styrke studerendes praktiske kompetencer inden for dette felt. Opfindertjenesten er et tillæg til Opfinderrådgivningen og er fra 2011 finansieret på en årlig bevilling fra Videnskabsministeriet. Der bliver gennemført en række skræddersyede undervisningsmoduler i praktisk innovation til studerende på videregående uddannelser, de gymnasiale uddannelser og grundskolen fra 6. til 10. klasse. I skoleåret 2013/2014 er der gennemført undervisning for 452 elever fra grundskolen mod 370 elever i 2012/2013.

Af regionale og kommunale projekter kan nævnes "Innovation i Folkeskolen" i Region Midtjylland, hvis overordnede mål er at styrke folkeskolens arbejde med innovation og entreprenørskab i undervisningen i de ældste klasser (7.-10. klasse).

I Odense kommune arbejdes der nu på sidste år med det seks-årige projekt ISI 2015, som gennemføres 2009-15 på fem folkeskoler i Odense kommune (ISI står for Innovation, Science og Integration). Projektet fokuserer på innovation som et redskab til at gøre de kreative naturfag i folkeskolen så nærværende, relevante og spændende som muligt. Det overordnede mål er at forbedre især tosprogede unges færdigheder inden for naturvidenskab. Projektet er et samarbejde mellem Industriens Fond, Odense Kommune og Danish Science Factory (tidl. Dansk Naturvidenskabsformidling).

Særlige undervisningsaktiviteter

Skole	Elever 2010/11	Elever 2011/12	Elever 2012/13	Elever 2013/2014
FFE-YE støttede projekter*		1.797	2.192	2.981
Opfindertjenesten	103	750	370	452
Regionale/kommunale projekter	828	4.021	7.042	5.571
Øvrigt	2.871	442	674	
I alt	3.802	7.010	10.278	9.004

* 2010/2011 blev dette ikke opgjort særskilt.

Tabel 2.1

Som det fremgår af tabellen kan antallet af elever, der modtager entreprenørskabsundervisning, opgøres til 9.004, hvilket er på niveau med forrige skoleår. Denne opgørelse skal dog ikke ses som en endelig liste, men blot som et udsnit af de aktiviteter, der er foregået.

2.11 Geografisk udbredelse

For andet år i træk kan vi vise udbredelsen af entreprenørskabsundervisning i Danmark i form af dens fordeling på de forskellige kommuner.

På baggrund af de indsamlede data, som er sket på skole- og kommuneniveau, kan vi udregne andelen af skoler i en given kommune, som i større eller mindre grad har stiftet bekendtskab med entreprenørskabsundervisning. Overordnet har vi registreret, at 37,2 pct., svarende til 748 af landets samlede antal skoler på 2.009¹⁰, i større eller mindre grad har været i berøring med eller har gennemført entreprenørskabsundervisning. For at opsummere kan dette f.eks. omfatte:

- Brug af FFE-YE's undervisningsmaterialer
- Deltagelse i FFE-YE's Kreativitetstornadoer
- Medlemskab af netværket NEIS
- Deltagelse af elever fra skolen i undervisningsforløbene Edison eller NextLevel
- Deltagelse af lærere fra skolen i FFE-YE's spørgeskemaundersøgelse og kategorisering af disse lærere som entreprenørielle undervisere
- Deltagelse i særlige aktiviteter (kommunale/regionale entreprenørielle projekter mm.)

10. UVM, institutionsregister, Folkeskoler, Efterskoler, Friskoler og private grundskoler (Kun hovedinstitutioner eller institutioner uden enhed)

I figur 2.6 er landets 98 kommuner opdelt i 3 kategorier, afhængigt af kommunens andel af skoler, der er registreret som værende entreprenørielle i løbet af skoleåret 2013/2014, og farvelagt i forhold til hvor entreprenørielle de er:

Andelen af grundskoler, der arbejder med entreprenørskab

Figur 2.6

Generelt er andelen på 37,2 pct. af skoler en stigning fra de 31,6 pct. i skoleåret 2012/2013.

Det svarer til, at der er kommet 112 flere skoler i Danmark, som har arbejdet med entreprenørskabsundervisning i skoleåret 2013/2014 ift. året før.

Det er stadig særligt Region Midtjylland samt Region Syddanmark, hvor antallet af skoler med entreprenørskabsundervisning er steget. Det sydlige og nordlige Danmark ligger generelt lidt under gennemsnittet. Disse regioner har i mange år sat entreprenørskabsundervisning højt på dagsordenen i de enkelte kommuner, hvilket delvist kan forklare "forspringet" i forhold til dele af det øvrige Danmark.

Hos FFE-YE forsøger vi at styrke indsatsen på entreprenørskabsområdet over hele landet ved f.eks. at udbrede kendskabet og mulighederne for støtte til entreprenørskab i undervisningen til endnu flere kommuner og skoler, i særlig grad til de, som endnu ikke har erfaring med det.

2.12 Perspektivering

Med den omfattende skolereform, som gælder fra skoleåret 2014/2015, er der kommet flere muligheder for at tænke innovation og entreprenørskab ind i undervisningen.

Innovation og entreprenørskab indgår i skolereformen som et tværgående tema i fagene og som del af det kommende fag "Håndværk og design". Skolereformen giver endvidere mulighed for at oprette Innovation & Entrepreneørskab som valgfag eller inddrage Innovation & Entrepreneørskab som en del af andre valgfag.

I faget "Håndværk og design" indgår I&E-processer på den måde, at man arbejder med processen fra idé til handling, til forskel fra den traditionelle projektbaserede undervisning, hvor man arbejdede med processen fra problemformulering til fremlæggelse. I I&E-processen er værdiskabelse et centralt element. Og de produkter, som eleverne designer eller producerer, skal skabe en form for værdi for andre end dem selv. Værdien må i denne sammenhæng tænkes bredt, og "modtageren" kan være andre elever på skolen, en børnehave, en virksomhed eller andre samarbejdspartnere.

Den længere skoledag er således med til at skabe gode rammer for længerevarende og sammenhængende undervisningsforløb, hvor eleverne kan få erfaring med værdiskabende aktiviteter til gavn for andre i omverdenen.

Den nye skolereform forpligter også skolen på at åbne sig mod samarbejdspartnere i det omgivende samfund, hvilket giver mange spændende perspektiver for samarbejder, f.eks. mellem skole og virksomheder i et lokalområde eller mellem flere lokalområder. Kun fantasien sætter grænser.

Denne markante ændring på folkeskoleområdet kommer sandsynligvis til at medfører ændringer i opgørelsesmetoderne for antallet af elever, som modtager entreprenørskabsundervisning.

2.13 Opsummering

I denne kortlægning af udbredelsen af entreprenørskabsundervisning i grundskolen i skoleåret 2013/2014 bygger analysen på følgende:

- En spørgeskemaundersøgelse blandt lærere
- FFE-YE konkurrenceforløb
- FFE-YE undervisning
- Antal udleverede og downloadede FFE-YE undervisningsmaterialer
- Antal deltagere i netværket NEIS
- Særlige undervisningsaktiviteter

I alt deltog 319 af landets lærere, fordelt på 81 grundskoler, i FFE-YE's spørgeskemaundersøgelse. Analysen viste, at 141 af lærerne (44 pct.) underviste entreprenørielt i en eller anden form. Resultatet af undersøgelsen var, at 30.479 elever er blevet undervist i entreprenørskab i 2013/2014. Elevtallet er baseret på lærernes opgivelse af, hvilke klassetrin, de underviser på, samt tal for skolernes elevbestand fra Undervisningsministeriets Databank. Vi antager at de lærere, som via deres svar tilkendegav, at de underviste entreprenørielt i 2012/2013, fortsat gør dette i 2013/2014. For yderligere oplysninger om undersøgelsens koncept henviser vi til kortlægningsrapporten fra 2011/2012.

I FFE-YE's konkurrenceforløb Edison og NextLevel deltog sammenlagt 4.885 elever. Dette er en markant stigning fra 2012/2013. Udover en stærkt stigende elevdeltagelse udbredes entreprenørskabsundervisningen samtidig til flere kommuner og landsdele. 58 skoler fordelt på 17 kommuner har således deltaget i Edison i skoleåret 2013/2014.

Deltagelsen i undervisningsforløbet Kreativitetstornado, som FFE-YE selv har været facilitator for, er steget til 854 elever, mod sidste års 590 elever. Et andet tilbud fra FFE-YE til grundskolerne er undervisningsmaterialer, der kan bruges i entreprenørskabsundervisningen. Omfanget af downloadede materialer er steget markant. Analysen viser, at 42.478 elever i grundskolen har brugt FFE-YE materialer i skoleåret 2013/2014, hvilket er en stigning på 26,2 pct. i forhold til 2012/2013.

I netværket NEIS var der ved slutningen af skoleåret 2013/2014 110 medlemsskoler, hvilket betyder, at NEIS har tilknyttet 11 nye skoler ift. 2012/2013. Skolerne i netværket repræsenterer i alt over 60.000 elever. De 162 lærere (ift. 135 sidste år), der er kontaktpersoner på NEIS-skolerne (som ikke har deltaget i spørgeskemaundersøgelsen), estimeres at undervise 9.014 elever i entreprenørskab i en eller anden form. Der er givetvis flere af disse læreres kolleger, der også underviser i entreprenørskab, men som ikke er talt med i opgørelsen.

I flere kommuner arbejder man med fokus på entreprenørskab på skolerne. Disse projekter og andre aktiviteter, som vi har kunnet få elevtal fra, herunder Opfindertjenesten og FFE-YE-støttede projekter, indgår med i alt 9.004 elever i den samlede kortlægning af grundskolens entreprenørskabsundervisning.

I figur 2.7 herunder ses fordelingen af det samlede antal grundskoleelever på de forskellige former for entreprenørskabsundervisning og -aktiviteter i løbet af de seneste fire år. Det samlede antal elever, der undervises i entreprenørskab i grundskolen, udgør 96.754 i skoleåret 2013/2014.

Generelt kan man sige, at antallet af grundskoleelever, der får berøring med entreprenørskabsundervisning i en eller anden form, er stigende over hele linjen. De store elementer er undervisning, baseret på lærernes besvarelser i undersøgelsen og deres downloads af undervisningsmaterialer.

Antal grundskoleelever, der deltager i entreprenørskabsundervisning og særlige aktiviteter

Figur 2.7

Det er i år anden gang vi ser på den geografiske spredning af undervisning i entreprenørskab i alle landets kommuner. Det overordnede billede viser, at i Midtjylland og trekantsområdet er der et større antal kommuner, som er langt fremme med implementeringen af innovation og entreprenørskab i grundskolerne, end i f.eks. landets nordlige og sydlige kommuner. Det skal dog bemærkes, at kvaliteten og omfanget af skolernes entreprenørskabsundervisning ikke kan ses ud fra danmarkskortet.

Af figur 2.8 fremgår udviklingen igennem samtlige fem års målinger. 13,9 pct. af alle knap 700.000 elever i skoleåret 2013/2014 deltager i entreprenørskabsundervisning og særlige aktiviteter. Dette tal skal ses som et minimum og dækker således kun over den undervisning og de aktiviteter, som FFE-YE har kunnet registrere. Som det fremgår, er der sket en væsentlig stigning i løbet af de seneste fire skoleår. Fra 3,5 pct. i 2009/2010 til 13,9 pct. i skoleåret 2013/2014.

Andelen grundskoleelever, der deltager i entreprenørskabsundervisning og særlige aktiviteter

Figur 2.8

3. Ungdomsuddannelserne

3.1	Indledning	35	3.5.2	Kortlægning af erhvervsuddannelserne (EUD)	45
3.2	Hvad er entreprenørskabsundervisning på ungdomsuddannelserne?	35		EUD-Tek	46
3.3	Afgrænsning	37		EUD-HG	46
3.4	Metode	38		EUD-Sosu	47
	Metode – Kortlægning af undervisning på gymnasiale uddannelser	38		Opsummering - EUD	47
	Metode – Kortlægning af undervisning på erhvervsuddannelserne	40		Opsummering på undervisning i gymnasier og på EUD	48
	Metode – Kortlægning af FFE-YE konkurrenceforløb, FFE-YE materialeudlevering samt særlige aktiviteter	40	3.6	Konkurrenceforløb udbudt af FFE-YE: Company Programme og øvrige konkurrenceforløb	49
3.5	Undervisning på gymnasier og EUD	41		Om Company Programme	49
	3.5.1 Gymnasiale uddannelser	41		Om Da Vinci	49
	Den almengymnasiale uddannelse (stx/hf)	41	3.7	FFE-YE-undervisningsmateriale	50
	Erhvervsrettede gymnasiale uddannelser (hvx og htx)	43	3.8	Særlige aktiviteter på ungdomsuddannelserne	51
	Opsummering – gymnasiale uddannelser	45	3.9	Geografisk	53
			3.10	Perspektivering	55
			3.11	Opsummering	56

3.1 Indledning

Ungdomsuddannelserne i Danmark dækker de gymnasiale uddannelser og de erhvervsfaglige uddannelser.

1. De gymnasiale uddannelser omfatter det almene gymnasium (stx/hf) samt de erhvervsrettede gymnasiale uddannelser hhx, htx og EUX¹.
2. De erhvervsfaglige uddannelser (EUD) foregår på landets handelsskoler, erhvervsskoler, maritime skoler og social- og sundhedsskoler.

Nedenstående figur 3.1 viser, hvordan den samlede elevbestand på 271.908 elever fordeler sig på uddannelsestyper.²

Figur 3.1

Det samlede elevtal på de gymnasiale uddannelser (stx/hf, hhx og htx) udgør 54 pct. af det samlede antal elever på en ungdomsuddannelse. De øvrige 46 % af eleverne går på en erhvervsfaglig uddannelse (EUD). Overordnet har det samlede elevtal ikke ændret sig, hvorimod det på stx/hf er steget lidt, sammenlignet med forrige skoleår, er det stagneret eller faldet en smule på de øvrige ungdomsuddannelser.

I dette afsnit af rapporten kortlægges status for skoleåret 2013/2014 i forhold til undervisning, der fremmer de unges entreprenørielle kompetencer, unges deltagelse i denne undervisning samt hvilken udvikling, der er sket i forhold til kortlægningen over de sidste fem år fra 2009/2010.

3.2 Hvad er entreprenørskabsundervisning på ungdomsuddannelserne?

Entreprenørskabsundervisning på ungdomsuddannelserne er både teoretisk og praksisbaseret. Det der, som tidligere nævnt, kan kaldes undervisning *om* *entreprenørskab* og undervisning *i* *entreprenørskab*. Undervisning *om* *entreprenørskab* sætter fokus på, at eleven tilegner sig viden om fremherskende teorier, begreber og metoder i faget. Det er som oftest lærebøger og gennemgang af væsentlige teorier, begreber og metoder, der dominerer undervisningen. Undervisning *i* *entreprenørskab* er mere handlings- og projektorienteret, og eleven lærer f.eks. at omsætte en forretningsidé til et konkret salgbart produkt eller at løse et problem gennem en innovativ indsats. Der er tale om en *action learning*-tilgang eller en *learning-by-doing*-tilgang, hvor eleven prøver *entreprenørskab* af i praksis og ofte er i kontakt med omverdenen uden for uddannelsesmiljøet i form af organisationer og virksomheder.³

Hvor grundskolen har givet eleverne et grundlag for at arbejde med innovative projekter og kreative ideer og måske også planlægge, udføre og forstå sammenhængene i en idé eller en plan, supplerer ungdomsuddannelserne ved at lægge det fag-faglige ovenpå. Eleven skal på dette niveau opnå viden om innovative processer ved at arbejde med disse i virkelighedsnære situationer. Samtidig skal evnen til at arbejde selvstændigt og sammen med andre inden for flerfaglige områder opøves,

1. EUX indgår ikke separat i denne kortlægning.

2. Senest opdaterede data fra Undervisningsministeriet: Samlet elevbestand på en ungdomsuddannelse i 2013.

3. Kilde: Philipson, K. og Funder, L.: Udvikling af entreprenørielle kompetencer på gymnasieuddannelser i *entreprenørskab & kompetencer*. GEM-antologi 2008, Børsens Forlag

så at eleverne rustes til livet efter skolen, både som lønmodtagere og som potentielle iværksættere. Der kan på dette niveau arbejdes med mere komplekse problemstillinger med fokus på handling, kreativitet, omverdensforståelse og personlig indstilling på basis af deres personlige erfaring og udvikling.

På ungdomsuddannelserne undervises der i entreprenørskab i selvstændige fag som f.eks. Innovation, men det kan ligesom i grundskolen også indgå i andre fag, som f.eks. Erhvervsøkonomi eller almen studieforberedelse (AT).

De enkelte blade i entreprenørskabs-blomsten illustrerer, hvilke forhold der gør sig gældende for undervisningen på ungdomsuddannelserne.

Figur 3.2

Uddannelserne på ungdomsniveau har forskelligt fokus i kraft af deres erhvervs- og studierettethed. Heraf følger også forskelle i kultur på de enkelte institutioner, men ovenstående blomst kan udfoldes på alle uddannelser. I de følgende afsnit beskrives, hvordan det gøres i praksis i skoleåret 2013/2014.

3.3 Afgrænsning

I kortlægningen af entreprenørskab på ungdomsuddannelserne gives et overblik over udbredelsen på de forskellige studieretninger både i form af udbud og antal deltagende elever. Entrepenørielle aktiviteter, som foregår uden for den formelle undervisning, vil også indgå i rapporten, men der vil blive skelnet imellem de to typer i opgørelserne.

På ungdomsuddannelsesniveau dækker kortlægningen følgende:

- Undervisning på de gymnasiale og erhvervsfaglige uddannelser i skoleåret 2013/2014 samt udviklingen fra skoleåret 2009/2010.
- Konkurrencer udbudt af FFE-YE: Company Programme.
- Materialer – udleveret undervisningsmateriale fra FFE-YE.
- Særlige aktiviteter – antal deltagere i andre konkurrencer og camps, Opfindertjenesten, regionale/kommunale projekter samt FFE-YE-støttede projekter.

Kortlægningen tager udgangspunkt i den formelle undervisning, og for ungdomsuddannelsesområdet gælder, at identificering af fag og fagmoduler med entreprenørskabsindhold er foretaget ud fra læreplaner og vejledninger. Af disse fremgår ikke altid, hvilken pædagogisk metode der anvendes i undervisningen, og denne kan følgelig ikke kvantificeres. Det skal derfor bemærkes, at udbredelsen af entreprenørskabspædagogik og -didaktik, som understøtter foretagsomhed, ikke nødvendigvis fremgår af denne kortlægning.

I udarbejdelsen af kortlægningen er det tilstræbt at give et samlet overordnet overblik over situationen på ungdomsområdet, men vi kan naturligvis ikke afvise, at enkelte uddannelsesinstitutioner, uddannelser m.m. kan være overset i arbejdsprocessen.

Ny information og viden kan være årsag til, at tal afviger ift. kortlægningsrapporten for skoleåret 2012/2013.

3.4 Metode

Fag og moduler på de forskellige uddannelsesområder er identificeret ud fra en screening af fagenes læreplaner og vejledninger samt brug af nøgleord. I det følgende afsnit præsenteres de anvendte metoder til dataindsamlingen.

Metode – Kortlægning af undervisning på gymnasiale uddannelser

De gymnasiale uddannelser omfatter både det almene gymnasium og de erhvervsrettede gymnasiale uddannelser. På det almene gymnasium udbydes den 3-årige almene studentereksamen (stx) samt den 2-årige højere forberedende eksamen (hf). På de erhvervsrettede gymnasiale uddannelser udbydes den 3-årige højere handelseksamen (hxx) samt den ligeledes 3-årige højere tekniske eksamen (htx).

Den praktiske indgangsvinkel til indsamling af data på det gymnasiale område har været at undersøge, hvilke fag der kunne betragtes som undervisning med entreprenørskabsindhold. Denne proces har omfattet gennemgang af læreplaner og vejledninger på området. I gymnasieuddannelserne⁴ er fagene inddelt i tre niveauer: Hovedreglen er, at A-niveau opnås ved at have samme fag i 3 år, B-niveau opnås på 2 år og C-niveau på 1 år⁵. Ikke alle fag udbydes på alle tre niveauer. Fagene Virksomhedsøkonomi A-B, Teknologi A-B, Innovation B-C og Erhvervsøkonomi C er identificeret som fag, der indeholder elementer af entreprenørskab.⁶ Se bilag 3 for en nærmere uddybning af, hvad fagene indeholder.

4. Inkluderer også hf – højere forberedende eksamen.

5. Det er afvigelser fra denne regel, f.eks. kan A-niveau godt opnås på den 2-årige HF.

6. På baggrund af gennemgangen af læreplaner og videnskabelige artikler, bl.a. "Udviklingen af entreprenørielle kompetencer på gymnasieuddannelser" af Kristian Philipsen, Syddansk Universitet, og Lars Funder, tidl. Adm. direktør Gumlink.

Oversigt over udbuddet af entreprenørskabsfag på de gymnasiale uddannelser

Fag på uddannelserne	Type	stx/hf	hhx	htx
Virksomhedsøkonomi A – B	Obligatorisk, mindst B		X	
Teknologi A – B	Obligatorisk, mindst B			X
Innovation B – C	Valgfag	X	X	X
Erhvervsøkonomi C	Valgfag	X		X

Tabel 3.1

I hhx og htx-uddannelserne ligger entreprenørskabsfag, som er obligatoriske på mindst B-niveau (se tabel 3.1). De to øvrige fag, Innovation og Erhvervsøkonomi, er valgfag og indgår i forskellige sammenhænge i de respektive studeretninger. En sammentælling af alle deltagerne i de fire fag ville give et forvrænget billede af virkeligheden. Derfor tælles kun elever i de obligatoriske fag med i den samlede opgørelse. For at give et indtryk af, hvor stor interessen for entreprenørskab i øvrigt er blandt eleverne, vil vi dog også redegøre for deltagelsen i valgfagene.

Det kan virke forkert, at deltagelsen i de obligatoriske tal ikke er 100 pct. Dette skyldes, at vi ser på ét skoleår isoleret, og faget er obligatorisk for eleverne *i løbet* af deres uddannelse. Det er således ikke alle uddannelsens elever, der har faget på samme tid.⁷

Som et nyt tiltag har vi udvidet metoden for dataindsamlingen på stx/hf. Begrundelsen for dette har været at kortlægge den innovative og entreprenørielle undervisning, som ikke nødvendigvis er placeret i de allerede kortlagte fag Innovation og Erhvervsøkonomi. Derfor udsendte vi en forespørgsel til alle landets gymnasier, hvor vi spurgte, hvor mange elever som havde været igennem én eller flere af nedenstående aktiviteter. For at der kan være tale om innovation eller entreprenørskab i denne undersøgelses forståelse, skulle ét eller flere af følgende elementer være til stede.

Forespørgsel på hvor mange elever af landets gymnasier, der deltog i en eller flere af nedenstående aktiviteter:

1. Innovations-emneuge
2. Innovations-camp
3. Innovations-undervisning i AT-forløb
4. Innovations-undervisning i fagene
5. Andre innovations- eller entreprenørskabsforløb

For at der kan være tale om innovation eller entreprenørskab, skulle et eller flere af følgende elementer være til stede:

- En proces fra idéudvikling til realisering af idéer
- Samarbejde med eksterne eller interne partnere med henblik på problemløsning eller værdiskabelse
- Et arbejde med skabende, problemløsende processer, hvor slutmålet ikke er givet på forhånd
- Vi gjorde det helt klart, at fagene innovation og Erhvervsøkonomi ikke skulle inkluderes i optællingen. For at kunne sammenligne med forrige skoleår spurgte vi efter opgørelser på både 2013/2014 samt skoleåret 2012/2013.

7. Se kortlægningsrapporten "Fra ABC til Ph.d – 2012/2013" bilag 4, for detaljeret beregninger.

Metode - Kortlægning af undervisning på erhvervsuddannelserne

Erhvervsuddannelserne (EUD) består af både praktik og skoleophold, og ca. 40.000 elever starter på et grundforløb hvert år. Der er 12 forskellige "indgange" til studiet. 11 af de 12 indgange udbydes af tekniske, maritime og social- og sundhedsskoler, mens den merkantile indgang udbydes af handelsskolerne. Det gælder for alle indgange, at eleven starter på et grundforløb og herefter fortsætter på et af de 110 hovedforløb.

Der er politisk vedtaget en reform af erhvervsuddannelserne, hvor indgange og grundforløb ændres. Denne reform træder i kraft med skoleåret 2015-16, hvorfor dette års kortlægning ikke forholder sig til erhvervsuddannelsesreformen.

På EUD har vi gennem en systematisk gennemgang af institutionernes hjemmesider, studieordninger og fagbeskrivelser identificeret de fag/kurser og moduler, som indeholdt entreprenørskab. Herefter kontaktede vi institutionerne direkte for at få oplyst antal elever.

Metode - Kortlægning af FFE-YE konkurrenceforløb, FFE-YE materialeudlevering samt særlige aktiviteter

Ud over den formelle undervisning kortlægges som tidligere omfanget af konkurrenceforløbet Company Programme, mængden af downloadet og udleveret undervisningsmateriale fra FFE-YE samt særlige aktiviteter.

Konkurrenceforløbet Company Programme opgøres ud fra antal tilmeldte institutioner og elever. Når skoler og lærere downloader undervisningsmaterialer fra FFE-YE's hjemmeside, bliver institutionens navn registreret samt antallet af elever, som materialet skal anvendes til.

Afsnittet om "Særlige aktiviteter" beskriver andre konkurrencer og camps, Opfindertjenesten, regionale/kommunale projekter samt FFE-YE-støttede projekter. Antallet af elever, som har deltaget i sådanne aktiviteter, holdes så vidt muligt separat fra antal deltagere i den formelle undervisning. Det kan dog i denne opgørelse forekomme, at enkelte elever indgår mere end én gang, men ifølge vores vurdering er sådanne dobbelt-tællinger så få, at de ikke påvirker resultatet nævneværdigt. Data til disse opgørelser er indhentet via eksterne kilder og eksempelvis gennem kontakt til projekter støttet af FFE-YE.

3.5 Undervisning på gymnasier og EUD

Kortlægningen af undervisningen viser, at andelen af de ca. 271.000 elever på ungdomsuddannelserne, der deltager i entreprenørskabsundervisning, er steget fra 18,3 pct. i 2009/2010 til 26,9 pct. i 2013/2014. Det svarer altså til, at en fjerdedel af alle elever på ungdomsuddannelserne årligt deltager i entreprenørskabsundervisning. Nedenstående figur 3.3 viser udviklingen over de seneste fem skoleår for det samlede område.

Andel af alle elever på ungdomsuddannelserne, som deltager i entreprenørskabsundervisning.

Figur 3.3

De efterfølgende afsnit afdækker, hvor stor udbredelsen er på de to forskellige uddannelsesområder samt, mere specifikt, hvordan omfanget varierer på de forskellige studieretninger.

3.5.1 Gymnasiale uddannelser

I dette afsnit ser vi først på det almene gymnasium (stx/hf), dernæst på de erhvervsrettede gymnasiale uddannelser (hxx og htx), og til sidst bringer vi et overblik over det samlede område.

Den almengymnasiale uddannelse (stx/hf)

På stx og hf udbydes to valgfag Innovation (IN) og Erhvervsøkonomi (EØ). Figur 3.4 viser de overordnede resultater af kortlægningen af undervisningen på de almene gymnasiale uddannelser i skoleåret 2013/2014 samt udviklingen over de seneste fem skoleår. Dertil kommer antallet af elever på det almene gymnasium, som har deltaget i anden innovativ undervisning, som den nye indsamlingsmetode opfanger.

Antal elever i entreprenørskabsfag på stx/hf

Figur 3.4

Som det tydeligt ses på grafikken, er stx/hf i stærk fremgang i forhold til tidligere år. Dette skyldes især en kortlægning af undervisningen, som ikke er placeret i fagene innovation og erhvervsøkonomi. Af de 57 gymnasier, som har deltaget i kortlægningen, har 45 tilkendegivet, at de har undervisningsforløb, som lever op til de angivne kriterier for innovativ undervisning. I 2013/2014 har 13.037 stx/hf-elever været igennem sådanne innovative forløb, sammenlignet med 7.920 i 2012/2013. I de to fag Innovation og Erhvervsøkonomi på stx-uddannelsen ses der ingen reelle stigninger i antal deltagende elever i skoleåret 2013/2014. De to fag har tilsammen 3.893 deltagende elever. Dette er på niveau med skoleåret 2012/2013.

I skoleåret 2013/2014 er faget Innovation blevet udbudt på 18 af de i alt 147 uddannelsesinstitutioner, hvilket er en fremgang fra de 14 udbydende gymnasier i 2012/2013. Faget Erhvervsøkonomi C udbydes på fire ud af fem almene gymnasier, svarende til 117 institutioner.

Sammenlagt er der sket en stigning fra 11.862 elever i 2012/2013 til 16.930 i 2013/2014; en stigning på ca. 43 pct. hvilket svarer til godt 5.000 elever.

Af nedenstående figur 3.5 ses, at næsten 16 pct. af eleverne på stx/hf har deltaget i entreprenørskabsundervisning i skoleåret 2013/2014, hvilket er en markant stigning ift. de tidligere år.

Andel af alle stx-/hf-elever i entreprenørskabsfag

Figur 3.5

Erhvervsrettede gymnasiale uddannelser (hxx og htx)

På de to erhvervsrettede gymnasiale uddannelser hxx og htx udbydes fag med entreprenørskabsindhold både som obligatoriske fag og som valgfag.

Hhx

På hxx er Virksomhedsøkonomi (VØ) obligatorisk, mens Innovation (IN) udbydes som valgfag. Som nævnt i et tidligere afsnit ville det give et skævt billede at lægge de to grupper sammen, idet deltagerne i Innovation også vil være at finde i Virksomhedsøkonomi. Figur 3.6 viser de overordnede resultater af kortlægningen af undervisningen på hxx for skoleåret 2013/2014 samt udviklingen over de seneste fem skoleår.

Antal elever i entreprenørskabsfag på hxx

Figur 3.6

Det samlede antal entreprenørskabs elever på hxx er faldet en smule, men da dette er et obligatorisk fag, bør det ikke tolkes som en faldende interesse, blot som et udtryk for et faldende samlet antal elever på hxx. Ud fra beregninger antager vi, at 84 pct. af alle hxx-elever har deltaget i Virksomhedsøkonomi i et givent skoleår.⁸

8. Se kortlægningsrapporten "Entreprenørskab fra ABC til ph.d – 2012/2013", bilag 3, for detaljerede beregninger.

Andelen af elever, der vælger Virksomhedsøkonomi, er således konstant, mens andelen af elever på Innovation falder fra 18,3 pct. i 2012/2013 til 17,3 pct. af alle 25.666 hhx-elever i 2013/2014. Se nedenstående figur 3.7.

Andel af alle hhx-elever, som har deltaget i Innovation

Figur 3.7

Htx

På htx-uddannelsen udbydes faget Teknologi (TEK), som er obligatorisk på mindst B-niveau, hvilket svarer til, at alle htx-elever har faget de to første år på uddannelsen. Det er også muligt at vælge det på A-niveau på 3. årgang. Herudover udbydes Innovation (IN) og Erhvervsøkonomi (EØ) som valgfag. Figur 3.8 viser de overordnede resultater af kortlægningen af undervisningen på htx i skoleåret 2013/2014 samt udviklingen over de seneste fem skoleår.

Antal elever i entreprenørskabsfag på htx

Figur 3.8

Der ses et mindre fald i antal elever i faget Teknologi, men, som det var tilfældet for Virksomhedsøkonomi på hhx-uddannelsen, kan dette ikke tolkes som en faldende interesse særskilt for entreprenørskab, idet TEK er obligatorisk. I valgfagene Innovation og Erhvervsøkonomi ses en samlet stigning på ca. 10 pct. flere elever sammenlignet med skoleåret 2012/2013.

Grunden til, at ikke alle 13.234 htx-elever registreres, er, at denne måling giver en status på året og ikke på hele uddannelsen. Ud fra beregninger medregnes 80⁹ pct. af alle htx-elever.

9. Se kortlægningsrapporten "Entreprenørskab fra ABC til ph.d – 2012/2013", bilag 3, for detaljerede beregninger.

Opsummering – gymnasiale uddannelser

Figur 3.9 viser antallet af unge på de forskellige gymnasieuddannelser, der deltager i entreprenørskabsundervisning

Figur 3.9

I 2013/2014 deltog 49.207 elever på stx/hf, hhx og htx i entreprenørskabsfag, hvilket svarer til en tredjedel af alle elever på gymnasieuddannelserne.

På de erhvervsrettede uddannelser (hhx og htx) er man, set ud fra en kvantitativ betragtning, i mål med udbredelsen, idet uddannelsernes store obligatoriske fag indeholder elementer af innovations- og entreprenørskabsundervisning. På stx ses en markant stigning grundet muligheden for at indberette andre innovative forløb end valgfagene, f.eks. innovative AT-forløb og emneuger, hvor entreprenørskab og/eller innovation indgår. Men stx har stadig et stort udviklingspotentiale, hvad angår omfanget af innovations- og entreprenørskabsundervisning.

3.5.2 Kortlægning af erhvervsuddannelserne (EUD)

I denne udgave af kortlægningen har vi opdelt området i tre: det tekniske område (Tek), det merkantile område (HG) og social- og sundhedsområdet (Sosu). Nedenstående figur 3.10 viser fordelingen af den samlede elevbestand på 126.267¹⁰ på de tre områder.

Figur 3.10

Vi skelner i kortlægningen imellem de tre områder, fordi der er en markant forskel på uddannelserne. Desuden ved vi, at den merkantile indgang (HG) har stort fokus på entreprenørskab og iværksætteri – i form af deres relativt markante tilstedeværelse i Young Enterprise-forløbet Company Programme. På alle tre områder er der en række moduler, som indeholder undervisning i eller om entreprenørskab, iværksætteri eller innovation.

10. Kilde: UVM. Elevbestand på Erhvervsuddannelserne (EUD-HG er den merkantile indgang, EUD-Sosu er indgangen " Sundhed, omsorg og pædagogik" og EUD-Tek er de 10 resterende uddannelsesindgange på EUD)

EUD-Tek

EUD-Tek er dækkende for 10 af de 12 erhvervsfaglige indgange på EUD. Kun den merkantile (HG) og den sundhedsfaglige indgang (Sosu) er ikke inkluderet.

I alt deltog 8.370 elever fra de tekniske erhvervsuddannelser i 2013/2014 i fag og moduler med entreprenørskabsindhold. Dette er en stigning på ca. 1.000 elever ift. skoleåret 2012/2013. Nedenstående figur 3.11 viser udviklingen i antal elever i entreprenørskabsundervisning igennem de sidste fem skoleår.

Antal elever i entreprenørskabsfag på EUD-Tek

Figur 3.11

EUD-HG

På HG findes der på tværs af uddannelser og institutioner flere forskellige fag, der indeholder entreprenørskab. Erhvervsøkonomi B-F er det eneste fag, der er obligatorisk på alle institutioner. Fælles for de andre fag er, at de udbydes på relativt få institutioner og hovedsageligt er tilknyttet forskellige specifikke uddannelsesforløb. Det er lidt forskelligt fra institution til institution, hvordan fagene udbydes. Nogle steder er det som valgfrit fag, mens det andre steder er som enten linjefag, profolfag eller obligatorisk fag på grundforløbet. Herudover udbydes på de enkelte institutioner mindre fag og specialdesignede fag. Blandt disse kan nævnes 'Min Butik', 'Idéudvikling', 'Sport og Innovation', 'Ung virksomhed' samt 'Købmandsskab med fokus på start af egen virksomhed'. Derudover findes et mindre antal variationer af de fastetablerede fag.

I skoleåret 2013/2014 deltog i alt 14.999 elever på HG i entreprenørskabsfag, hvilket er en stigning på godt 700 elever ift. året før. Af nedenstående figur 3.12 ses udviklingen over de seneste fem år. I løbet af denne årrække er antallet af registrerede deltagende elever steget med over 50 pct. Overordnet set har 46 pct. af alle HG-elever i 2013/2014 deltaget i entreprenørskabsundervisning.

Antal elever i entreprenørskabsfag på EUD-HG

Figur 3.12

EUD-Sosu

På sundhedsområdet har vi registreret, at 558 elever har deltaget i entreprenørskabsundervisning i skoleåret 2013/2014, hvilket er på niveau med forrige skoleår. Mange af sundhedsskolerne er i en proces med at udbrede innovation og entreprenørskab, og dette forventes at slå igennem i de kommende års opgørelser. Udviklingspotentialet på området er markant.

Opsummering - EUD

Samlet set har 23.927 elever på en erhvervsfaglig uddannelse deltaget i entreprenørskabsundervisning i skoleåret 2013/2014. Dette er en stigning på ca. 1.700 elever ift. forrige skoleår. Dette skal desuden ses i sammenhæng med, at det generelle elevtal på erhvervsuddannelserne er en smule faldende eller stagnerende. Fra at udgøre 10,6 pct. af det samlede antal elever i 2009/2010 er andelen af elever, der følger entreprenørskabsundervisning, dermed nu oppe på 18,9 pct.

Den overordnede udbredelsesagenda på den merkantile indgang (HG) er i disse år tilnærmelsesvis nået. I praksis møder snart alle HG-eleverne i øjeblikket entreprenørskabsundervisning i løbet af deres uddannelsesforløb (som i gennemsnit tager to år). Med den nye erhvervsuddannelsesreform kan billedet dog ændre sig markant, idet grundforløbet for de merkantile EUD-elever fra skoleåret 2015-16 reduceres fra to til ét år, og mulighederne for gennemførelse af langvarige forløb dermed formindskes væsentligt. Nedenstående figur 3.13 viser fordelingen af elever på de tre forskellige områder i EUD.

Figur 3.13

Opsummering på undervisning i gymnasier og på EUD

Denne femte måling af omfanget af entreprenørskabsundervisningen i gymnasier og på erhvervsuddannelser viser, at antallet af unge, som møder entreprenørskab, er stigende. Nedenstående figur 3.14 viser udviklingen over de seneste fem skoleår. Både på erhvervsuddannelserne og på de gymnasiale uddannelser er andelen af entreprenørskabs elever steget gennem alle årene.

På de gymnasiale uddannelser skyldes stigningen, at vi i de seneste to skoleår har registreret dele af den innovative undervisning, som finder sted, udover de fag vi tidligere har medregnet. De obligatoriske fag på htx og htx ligger naturligt på det samme leje. De valgfrie fag på htx og htx er ikke inkluderet i opgørelsen, idet de samme elever dermed åbenlyst ville optræde flere gange. Omkring en tredjedel (33,8 pct.) af de gymnasiale elever har deltaget i entreprenørskabsundervisning. Der er dog stadig en ujævn fordeling imellem de gymnasiale uddannelser.

Erhvervsskolerne fortsætter med at stige, hvilket betyder, at 18,9 pct. af de elever, som går på en erhvervsuddannelse, har deltaget i entreprenørskabsundervisning i 2013/2014.

Andel af elever på ungdomsuddannelserne, som deltager i entreprenørskabsundervisning, ud af det samlede antal elever på de respektive uddannelsesområder

Figur 3.14

3.6 Konkurrenceforløb udbudt af FFE-YE: Company Programme og øvrige konkurrenceforløb

På ungdomsuddannelserne udbyder FFE-YE de længerevarende programmer Company Programme og Da Vinci, som typisk indgår i fagene Innovation, Virksomhedsøkonomi, Erhvervsøkonomi eller andre tilsvarende fag.

Om Company Programme

Company Programme (CP) har en varighed på mellem 4 og 10 måneder (følger et skoleår), hvor eleverne i teams arbejder med opstart af virksomhed. Når forløbet slutter, har eleverne mulighed for på egen hånd at drive deres virksomhed videre.

CP er et værktøj til at modne eleverne personligt og til at opdyrke entreprenørielle kompetencer såsom handlekraft, problemløsning, refleksion og netværkskompetencer. Se "Effektmåling af entreprenørskabsundervisning i Danmark – 2012¹¹" for en uddybning af uddannelsesforløbets effekter.

I 2013/2014 deltog i alt 3.742 elever i forløbet.

Om Da Vinci

Da Vinci-forløbet (tidligere Innovation & Design) retter sig mod elever, der har undervisning i teknologi på htx, har natur- eller samfundsvidenskabelige fag på stx, og elever, der går på en erhvervsuddannelse. Forløbet giver de unge et solidt indblik i de første faser af opstarten af en virksomhed eller i de processer, der gør sig gældende, når samarbejde om et projekt skal lykkes. Efter forløbet er der god mulighed for at videreføre projektet i CP.

Da Vinci-forløbet kan afsluttes med deltagelse i Danish Entrepreneurship Award, der indeholder et konkurrenceelement, idet der i forlængelse af erhvervslederens evaluering af elevvirksomhederne bliver kåret vindere i forskellige kategorier.

Antal deltagere i Company Programme og Da Vinci

Figur 3.15

11. Rapporten kan downloades på FFE-YE hjemmeside.

Antal elever, som deltager i Company Programme, er igen stigende, som det ses i figur 3.15, hvor det i flere år har stagneret eller været faldende. Det reelle tal for anvendelse af CP som konceptmodel er muligvis større end angivet, idet eleverne først bliver registreret, når de skal deltage i messer og/eller konkurrencer med deres produkt. Dermed kan en skole godt have arbejdet med CP-konceptet, uden at FFE-YE har registreret det.

3.7 FFE-YE-undervisningsmateriale

FFE-YE tilbyder en række forskellige undervisningsmaterialer beregnet til ungdomsuddannelserne. En opgørelse over, hvor mange enheder, der er blevet udleveret eller downloadet, giver en indikation af, hvor mange elever, der undervises i entreprenørskab med disse materialer.

Figur 3.16 viser udviklingen i det totale antal rekvirerede materialeenheder til ungdomsuddannelserne i skoleårene fra 2006/07 til 2013/2014.

Figur 3.16

I skoleåret 2012/13 blev langt hovedparten af FFE-YE's undervisningsmateriale tilgængeligt for download, hvilket betød en markant stigning i brugen af undervisningsmaterialer. Denne tendens er opretholdt i indeværende skoleår 2013/2014, hvor næsten 12.000 enheders undervisningsmaterialer blev downloadet til elever på en ungdomsuddannelse.

Tallet er rensset for gentagne downloads foretaget af samme person. Derudover er samlede materialesæt, som kræver flere downloads, kun talt med som ét download. Dermed må tallet regnes som værende retvisende og reelt. Derudover kan enkelte materialer anvendes flere gange og kræver ikke fornyelse, hvilket betyder, at vi ikke har mulighed for at registrere dem flere gange, selv hvis de anvendes til undervisning af flere forskellige klasser.

3.8 Særlige aktiviteter på ungdomsuddannelserne

På ungdomsuddannelserne bliver der rundt omkring i landet gennemført forskellige entreprenørielle projekter og aktiviteter, som kan være indlejret i undervisningen. I dette afsnit vil vi kort præsentere nogle af disse projekter og aktiviteter og medregne dem i det samlede antal elever, som har haft berøring med entreprenørskab i skoleåret 2012/2013.¹² Hvor det er muligt, vil der blive sammenlignet med tidligere års resultater.

Regionale projekter

I de regionale FFE-YE-regioner arrangeres forskellige tiltag, events og andre arrangementer for elever og lærere. Netop de undervisningsaktiviteter, som ikke er inkluderet i konkurrenceforløb eller andre aktiviteter, opgøres herunder. Derudover medregnes andre eksterne regionale og kommunale projekter. For skoleåret 2013/2014 har vi opgjort, at 2.218 elever har deltaget i regionale eller kommunale projekter. Disse er ikke medregnet i den samlede opgørelse pga. sandsynligheden for at de er opgjort i andre sammenhænge.

Konkurrencer

Ud over de længerevarende konkurrenceforløb i FFE-YE-regi findes også andre konkurrenceforløb, som beskæftiger sig med entreprenørskab og innovation.

Nedenstående tabel 3.2 viser de konkurrencer, som vi har kendskab til, og som vi mener er relevante i denne sammenhæng. Vi kan ikke garantere, at dette er en komplet liste; muligvis findes der lignende konkurrencer, som vi ikke har kendskab til.

Konkurrenceforløb

Konkurrenceforløb		Antal deltagere 2010/2011	Antal deltagere 2011/2012	Antal deltagere 2012/2013	Antal deltagere 2013/2014
Finansrådets virksomhedsspil (det tidligere Gazellespillet)	Online spil, hvor eleverne kan prøve kræfter med at være iværksætter. Som leder af en fiktiv virksomhed skal elev-holdet hver uge træffe vigtige beslutninger om produktudvikling, marketing, investeringer m.v.	3.045	2.835	1.440	2.508
European Business Game	EBG er en europæisk iværksætterkonkurrence for unge på stx/hf og hhx om at etablere den bedste fiktive virksomhed.	880	1.272	1.543	1.368
SamfundsCup	SamfundsCup er en landsdækkende innovationskonkurrence for gymnasieelever med samfundsfag på A- og B-niveau.	180	832	1.500	2.500
Science Cup Denmark	Science Cup Denmark er en opfinderkonkurrence i biologi, kemi, fysik og naturgeografi for gymnasieelever i 2. g på stx og htx.	624	611	721	623
Nordjyske Nyskabere	Innovationskonkurrence for elever fra de nordjyske ungdomsuddannelser.	-	140	170	180
FDB Bæredygtig innovation		-	42	700	-
Samlet antal		4.729	5.737	6.074	7.179

Tabel 3.2

12. Vi forsøger så vidt muligt at undgå, at en elev medregnes eller -tælles flere gange. Vi har dog ikke mulighed for at kontrollere, at dette ikke sker, da individ-data ikke er tilgængelige.

Camp

Adskillige institutioner arrangerer omfattende Innovation Camps for eleverne på tværs af fag, hvor de løser konkrete cases stillet af en lokal virksomhed eller organisation. F.eks. bliver elever, som er i gang med en erhvervsfaglig uddannelse, udfordret på deres innovative tankegang i "Innovation Camp 2014". Derudover deltog også 220 elever fra anden årgang på Øregaard Gymnasium i en Innovation Camp i december 2013. I alt har vi registreret 683 elever, som deltog i forskellige camps rundt omkring på gymnasier og skoler.

Opfindertjenesten

Opfindertjenesten varetages af Teknologisk Institut og er et tilbud om praktisk holdundervisning i hands-on-metoder inden for idéudvikling, modeltilvirkning og kommercialisering. Opfindertjenesten er et tillæg til Opfinderrådgivningen og er fra 2011 finansieret på en årlig bevilling fra Videnskabsministeriet. Der blev i skoleåret 2013/2014 gennemført en række skræddersyede undervisningsmoduler i praktisk innovation med deltagelse af 1.588 elever fra de gymnasiale uddannelser.

FFE-YE-støttede projekter

En af FFE-YE's opgaver er at uddele midler til projekter på alle niveauer af uddannelsessystemet. Det kan være til udvikling af nye moduler, fag, undervisningsmetoder, særlige forløb og materialer. I skoleåret 2013/2014 deltog 1.536 elever fra ungdomsuddannelserne i aktiviteter i nogle af disse igangværende projekter. Det er første gang, at så mange elever fra ungdomsuddannelserne er i kontakt med FFE-YE-støttede projekter. Disse er ikke medregnet i den samlede opgørelse pga. sandsynligheden for at de er opgjort i andre sammenhænge.

Opsummering på særlige aktiviteter

Det samlede antal elever fra ungdomsuddannelserne, som i skoleåret 2013/2014 deltog i entreprenørielle aktiviteter uden for de formelle rammer for entreprenørskabsfag, altså konkurrencer og projekter, er opgjort til at være 9.181 mod 7.767 i 2012/2013. Som det fremgår af figur 3.17, er alle områder steget i antallet af deltagere. Særligt er regionale/kommunale projekter samt FFE-YE-støttede projekter steget markant.

Vi kan selvfølgelig heller ikke her garantere, at vi har registreret alle aktiviteter. Generelt gælder, at FFE-YE registrerer så mange entreprenørskabsaktiviteter og -tiltag indenfor uddannelsessektoren som muligt, men at der kan foregå aktiviteter, som Fonden ikke er vidende om.

Antal deltagere i entreprenørskabsaktiviteter i årene fra 2010 til 2014

Figur 3.17

Ud over de nævnte projekter og konkurrencer arrangeres andre aktiviteter, som medvirker til at øge interessen for og engagementet i entreprenørskab hos de unge. Disse har vi imidlertid ikke kunnet registrere som undervisning, og de registreres derfor ikke i denne kortlægning.

3.9 Geografisk

Som noget nyt har vi udarbejdet en geografisk oversigt over de fem landsregioner, hvor vi har udregnet andelen af elever på en ungdomsuddannelse, som i løbet af skoleåret 2013/2014 har deltaget i entreprenørskabsundervisning i én eller anden grad.

Overordnet har vi registreret, at 36 pct. af alle elever på en ungdomsuddannelse har deltaget i entreprenørskabsundervisning i 2013/2014.

I figur 3.18 er de fem landsregioner afbildet sammen med andelen af de pågældende regioners ungdomselever, som har deltaget i entreprenørskabsundervisning i 2013/2014.

Andelen af elever på ungdomsuddannelser, der arbejder med entreprenørskab

Figur 3.18

Af de fem landsregioner er det Region Sjælland, som ligger over landsgennemsnittet mht. andelen af elever, som modtager entreprenørskab gennem undervisning eller tilknyttede aktiviteter, hvorimod Region Hovedstaden har det laveste gennemsnit. Region Nordjylland, Region Midtjylland og Region Syddanmark har hver en andel, som ligger indenfor landsgennemsnittet.

Hos FFE-YE forsøger vi at styrke indsatsen på entreprenørskabsområdet over hele landet ved f.eks. at udbrede kendskabet og mulighederne for støtte til entreprenørskab i undervisningen til endnu flere uddannelsesinstitutioner og kommuner.

3.10 Perspektivering

I forbindelse med uddannelsesreformen for grundskoleområdet, som trådte i kraft med det nye skoleår i august 2014, kommer der i udskolingens øget fokus på elevernes fremtidsmuligheder og dermed på, at flere elever gennemfører en ungdomsuddannelse (målet er 95 pct. af en ungdomsårgang). Med tiltagene i udskolingens forventes det, at der kommer yderligere fokus på entreprenørskab, da der udover målretningen mod ungdomsuddannelserne også vil være et øget fokus på samarbejdet mellem skole og erhvervsliv. Således skal det obligatoriske emne Job og Uddannelse både udfordre eleverne på deres uddannelsesvalg, give dem et generelt samfundskendskab samt en større forståelse for arbejdsmarkedet og for, hvad de enkelte uddannelsesveje kan føre til. I udskolingens bliver valgfag obligatoriske og vil blive tilbudt i større antal og bredde. Der vil være mulighed for at oprette særlige udskolingslinjer eller profil-linjer på baggrund af valget af fag. Dette giver eleven mulighed for at forfølge særlige talenter og interesser på et meget tidligere tidspunkt end i dag. Afgangsprøverne vil derudover blive videreudviklet mhp. at lave tværfaglige, projektorienterede og produktorienterede prøver. Disse blandt mange andre tiltag i udskolingens vil både styrke elevernes uddannelsesparathed samt deres kendskab til arbejdsmarkedet.

3.11 Opsummering

I denne kortlægning af udbredelsen af entreprenørskabsundervisning på ungdomsuddannelserne i skoleåret 2013/2014 bygger analysen på data om følgende:

- Undervisning på de gymnasiale og erhvervsfaglige uddannelser
- FFE-YE-konkurrenceforløbene Company Programme og Da Vinci
- Antal udleverede og downloadede FFE-YE-undervisningsmaterialer
- Særlige undervisningsaktiviteter

I selve undervisningen på ungdomsuddannelserne har over en fjerdedel, svarende til 26,9 pct., deltaget i entreprenørskabsfag og -moduler i 2013/2014. Dette er en stigning fra de 24,6 pct. i forrige skoleår.

På stx/hf opleves en markant fremgang i antallet af elever, som har deltaget i entreprenørskabsundervisning. Som noget nyt har de almene gymnasier kunnet indberette, hvor mange elever, som, udover de tidligere medregnede fag, har deltaget i innovations-forløb i skoleåret 2013/2014. For at kunne sammenligne blev der også spurgt til skoleåret 2012/2013. Resultatet blev, at 15,9 pct. af stx-eleverne deltog i undervisningsrettede entreprenørskabsaktiviteter i 2013/2014, sammenlignet med 11,5 pct. i skoleåret 2012/2013. Fagene Innovation og Erhvervsøkonomi lå på niveau med forrige skoleår i antal deltagere. På de erhvervsgymnasiale uddannelser (hhx og htx) findes obligatoriske fag, hvori entreprenørskab indgår. Fordi denne kortlægning dækker et enkelt skoleår, er det dog ikke muligt at tælle alle (100 pct.) elever på hhx og htx som deltagere i entreprenørskabsfag, idet fagene er obligatoriske *i løbet af* uddannelsen. Beregningerne viser, at 84 pct. af eleverne på hhx og 80 pct. af eleverne på htx deltager. På hhx og htx valgte henholdsvis 17,3 pct. og 10,4 pct. at deltage i et entreprenørskabs-valgfag i skoleåret 2013/2014.

I alt 49.207 gymnasieelever, svarende til 33,8 pct. af alle godt 145.000 elever på landets gymnasieuddannelser, deltog i entreprenørskabsfag. Dette er en stigning på 4.932 elever i forhold til 2012/2013.

På de erhvervsfaglige uddannelser var det i alt 23.927 elever, fordelt på de tre områder EUD-Tek, EUD-HG og EUD-Sosu, som deltog i entreprenørskabsfag og -moduler. Det svarer til 18,9 pct. af alle 126.000 EUD-elever i 2013/2014. Hermed afspejler det en mindre stigning i forhold til de 17,3 pct. i 2012/2013.

Over de seneste fem skoleår ses således en stigning i antallet af elever, der får entreprenørskabsundervisning. Den største forholdsmæssige stigning ses på stx/hf samt på de tekniske erhvervsuddannelser (EUD-Tek). Den samlede stigning udgør over 28.000 elever på alle uddannelserne fra 2009/2010 til 2013/2014, hvilket svarer til en stigning på 65 pct. i den pågældende periode.

Antallet af elever i entreprenørskabsundervisning, fordelt på de forskellige segmenter af ungdomsuddannelser.

Figur 3.19

I opgørelsen indgår også deltagelse i FFE-YE's konkurrenceforløb. Ca. 3.700 elever deltog i Company Programme i skoleåret 2013/2014. Fra første registrering i 2003 og indtil 2012/2013 er deltagerantallet vokset fra 1.116 til 3.742 elever. Deltagerne kommer hovedsageligt fra de erhvervsrettede gymnasiale uddannelser (hhx og htx) samt fra handelsskolens grundforløb (HG). Men alle segmenter på ungdomsuddannelserne er repræsenteret.

Fortsat mange elever undervises med materialer fra FFE-YE. I skoleåret 2013/2014 er antallet af udleveret materiale oppe på 11.946 enheder. Materialerne kan downloades fra FFE-YE's hjemmeside, hvilket sandsynligvis har medvirket til det øgede antal de seneste to skoleår.

Over hele landet deltager elever i særlige aktiviteter, der fremmer deres kendskab til og kompetencer inden for entreprenørskab. I denne opgørelse har vi registreret elevers deltagelse i konkurrencer, camps og Opfindertjenesten. I alt deltog 9.181 elever i disse aktiviteter i 2013/2014. Dette er en stigning på mere end 1.500 elever ift. 2012/2013.

Samlet set deltager 102.026 elever på ungdomsuddannelserne i entreprenørskabsundervisning og særlige aktiviteter; dette tal inkluderer elever undervist med materialer fra FFE-YE og deltagere i FFE-YE-konkurrenceforløb. Fordelingen på de forskellige områder fremgår af nedenstående figur 3.20.

Antal deltagere i entreprenørskabsundervisning og særlige aktiviteter

Figur 3.20

Overordnet set deltog således 36 pct. af alle elever på ungdomsuddannelserne i entreprenørskabsundervisning og særlige aktiviteter i 2013/2014. Figur 3.21 viser udviklingen over de seneste fem skoleår.

Andel deltagere i entreprenørskabsundervisning og særlige aktiviteter

Figur 3.21

4. De videregående uddannelser

4.1	Indledning	60	4.5	Undervisning på de videregående uddannelser	66
4.2	Hvad er entreprenørskabsundervisning på de videregående uddannelser?	61		Erhvervsakademier	67
4.3	Afgrænsning	63		Professionshøjskoler	72
4.4	Metode	64		De maritime uddannelser	77
	Metode - Erhvervsakademier og professionshøjskoler	64		De kunstneriske og kulturelle uddannelser	80
	Metode - Maritime uddannelser, kunstneriske og kulturelle uddannelser samt universiteterne	64	4.6	Konkurrenceforløb udbudt af FFE-YE:	85
	Metode - Særlige aktiviteter	66		Start Up Programme	97
			4.7	Særlige aktiviteter	98
			4.8	Opsummering	99

4.1 Indledning

De videregående uddannelser i Danmark dækker over professionsbachelor- og erhvervsakademiuddannelser, maritime uddannelser, de kunstneriske og kulturelle uddannelser samt universitetsuddannelserne. Uddannelserne udbydes på 9 erhvervsakademier, 9 professionshøjskoler¹, 11 maritime institutioner, 11 kunstneriske og kulturelle uddannelsesinstitutioner² samt 8 universiteter.

Figur 4.1

Ovenstående figur 4.1 giver et overblik over de fem forskellige uddannelsessegmenter med sammenlagt 270.890 studerende. Langt størstedelen af de studerende, nemlig 61 pct., på de videregående uddannelser er i gang med en universitetsuddannelse, 10 pct. af de studerende går på et erhvervsakademi, mens 26 pct. er i gang med en professionsuddannelse. Den samlede bestand af studerende på de maritime samt på de kunstneriske og kulturelle uddannelsessegmenter er relativt lav, svarende til henholdsvis 1 pct. og 2 pct. af det samlede antal studerende på de videregående uddannelser. Der er således stor forskel på størrelsen af uddannelsessegmenterne målt på antal studerende. Det samlede antal studerende er steget markant igennem de sidste tre studieår, fra 220.000 i 2010/2011 til 270.000 studerende i skoleåret 2013/2014. Det er især på professionshøjskolerne og universiteterne, at elevtallet er stærkt stigende.

Den seneste kortlægning af entreprenørskab på de videregående uddannelser, der dækkede studieåret 2012/2013, viste, at 28.378 studerende, svarende til mere end hver tiende studerende, deltog i undervisning med entreprenørskabsindhold.

1. Tidligere har Ingeniørhøjskolen i Århus og ingeniørhøjskolen i København været inkl. Men de er ikke inkluderet i 2013/2014, fordi de er fusioneret med henholdsvis AU og DTU.

2. Danmarks Designskole, Kunstakademiets Arkitektskole og Kunstakademiets Konservatorskole er nu fusioneret til Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design og Konservering (KADK). I denne kortlægning fastholdes dog opdelingen i tre enheder for at kunne sammenligne tallene med de tidligere års opgørelser. Det Informationsvidenskabelige Akademi (IVA) er pr. 1. april 2013 lagt under Københavns universitet (KU), men indgår i denne kortlægning fortsat i det kunstneriske afsnit.

4.2 Hvad er entreprenørskabsundervisning i de videregående uddannelser?

På det videregående uddannelsesniveau kan kernefagligheden entreprenørskab foldes ud i specifikke kurser og fag, hvor den studerende indføres i de bagvedliggende tanker og teorier om innovation, designprocesser, vækst og forretningsudvikling. Dette betyder ikke, at entreprenørskab ikke også som på de andre niveauer i uddannelsessystemet kan indgå i andre fag som element eller som metode. Det handler i de videregående uddannelser stadig om også at stimulere de studerendes foretag-somhed og undervise i det, der kaldes entreprenøriel kapacitet.³

Entreprenøriel kapacitet bygges op af viden, evner og erfaring. Der ligger i begrebet kapacitet et fremtidigt handlingspotentiale, som i forbindelse med en entreprenør må ses som hans eller hendes evne til på baggrund af viden og evner at kunne identificere og skabe muligheder, som vedkommende kan/vil handle på i fremtiden. Gennem den viden og de evner, den studerende erhverver sig under en entreprenørskabsuddannelse, oparbejder han/hun erfaring og kompetence til at kunne se og skabe muligheder, som kan udnyttes i fremtiden. Entreprenøriel kapacitet indebærer således, at entreprenøren har kompetencen til at bruge sine ressourcer til at skabe, se og udnytte muligheder og på den måde omdanne dem fra at være ideer til at blive håndfaste resultater.

Det gode undervisningsprojekt i entreprenørskab tager højde for, hvad entreprenørskab er i en konkret uddannelsessammenhæng inden for det givne fagfelt. I sammenhæng hermed kan Shane og Venkataraman's forståelse af entreprenørskab⁴ skabe et overblik over, hvad det er, der kan arbejdes med i entreprenørskabsundervisningen inden for forskellige fagområder og inden for en faglig kategori. I fordansket form er der tale om:

- Hvorfor, hvornår og hvordan muligheder for skabelse af varer og service opstår.
- Hvorfor, hvornår og hvordan nogle mennesker – og ikke andre – opdager og udnytter disse muligheder.
- Hvorfor, hvornår og hvordan forskellige måder at agere på bliver brugt i udnyttelsen af entreprenørielle muligheder.

Undervisererfaringer viser, at der er behov for at nytænke undervisningsformer og stil, når entreprenørskab integreres som fag. Følgende dimensioner tænkes derfor med, når det handler om didaktik og pædagogik i entreprenørskabsundervisningen:

- Den praktiske dimension, der kan handle om involvering af aktører fra praksisfeltet.
- Studenterinvolvering, hvor der arbejdes med måden, hvorpå de studerende bliver involveret i undervisning, og i hvilken grad de bliver det.
- Tværfaglighed, dvs. måden, hvorpå der arbejdes med andre fagdiscipliner, samt i hvilken grad.
- Den internationale dimension, som henviser til udnyttelsen af international viden og erfaringer.

Som på de andre niveauer i uddannelsessystemet er entreprenørskabsundervisning særligt tilpasset de studerendes udviklingstrin på de videregående uddannelser. Igennem uddannelsessystemet fra 0. klasse til ph.d.-niveau er der udover den gradvise opbygning af ny viden i forhold til den lærendes udviklingstrin også et stigende fokus på entreprenørskabsfagligheden. Entreprenørskabsfagligheden ligger således på et højt niveau på de videregående uddannelser. De studerende kan nu arbejde med komplekse problemstillinger og forholde sig reflektivt til ny viden og erfaringer. Det gælder stadig, at fokus i undervis-

3. Hindle, K. (2007): Formalizing the concept of entrepreneurial capacity. Referred Proceedings of the 2007 ICSB World Conference. Finland

4. Shane and Venkataraman (2000), The Promise of Entrepreneurship as a Field of Research: "the study of sources of opportunities; the processes of discovery, evaluation and exploitation of opportunities; and the set of individuals who discover, evaluate and exploit them".

ningen lægges på at udvikle de studerendes handlekompetencer, kreativitet, omverdensforståelse og personlige indstilling. Bladene i nedenstående blomst afspejler tilsvarende de generelle forhold, der gælder for entreprenørskabsundervisningen på dette niveau i uddannelsessystemet.

Figur 4.2

4.3 Afgrænsning

På de videregående uddannelser dækker kortlægningen følgende:

- Undervisning på de danske erhvervsakademier, professionshøjskoler, maritime uddannelsesinstitutioner, de kunstneriske og kulturelle uddannelsesinstitutioner samt på universiteterne i studieåret 2013/2014 og udviklingen fra 2009/2010.
- Konkurrence udbudt af FFE-YE: Start Up Programme.

I denne kortlægning af entreprenørskab på de videregående uddannelser vil vi se på udbuddet af entreprenørskabsfag og -kurser i den formelle undervisning samt antal deltagere i disse. Det er således en kvantitativ opgørelse.

Deltagere i særlige aktiviteter, som har karakter af undervisning men ligger udover den formelle undervisning, bliver som hovedregel ikke talt med i den samlede opgørelse. Enkelte steder gives eksempler på disse aktiviteter, men deltagere kan ikke tilskrives de enkelte institutioner og tælles ikke med i den samlede opgørelse.

Det er i udarbejdelsen af kortlægningen tilstræbt at give et samlet overordnet overblik over situationen på de videregående uddannelser. Men det kan naturligvis ikke afvises, at udbud på enkelte uddannelsesinstitutioner, uddannelser og kurser kan være blevet overset i arbejdsprocessen.

Ny information og viden kan være årsag til, at tal afviger ift. kortlægningsrapporten for studieåret 2012/2013 og tidligere opgørelser.

Såfremt det ikke har været muligt at tilgå helt opdateret information for skoleåret 2013/2014, anvendes vores information for forrige skoleår 2012/2013. Såfremt dette er tilfældet, vil det fremgå i de enkelte afsnit.

Information om fag og kurser på de videregående uddannelser samt kategoriseringen af dem findes i bilag 4-8, som kan downloades fra FFE-YE's hjemmeside.⁵

5. <http://www.ffe-ye.dk/videncenter/kortlaegning-effektmaaling/kortlaegning>

Nøgleord, søgeord

- Entreprenørskab/
Entrepreneurship
- Iværksætteri
- Innovation
- Intraprenørskab/
Intrapreneurship
- Idégenerering/
Ideas
- Forretningsplan/
Business plan

4.4 Metode

På de videregående uddannelser har tilgangen til dataindsamlingen varieret afhængigt af område. I de følgende afsnit vil metoden for de enkelte områder blive gennemgået. Det er af stor betydning for sammenligningsmulighederne, at de anvendte metoder til at kategorisere og indsamle data ikke varierer nævneværdigt over tid.

Metode - Erhvervsakademier og professionshøjskoler

Første fase i indsamling af data fra erhvervsakademier og professionshøjskoler for 2013/2014 har som tidligere bestået i en systematisk gennemgang af hjemmesider og information, som er tilgængelig på internettet. Uddannelser, fag og moduler på erhvervsakademierne og professionshøjskolerne, som indeholdt elementer af entreprenørskab, innovation og iværksætteri, er blevet noteret i et skema sammen med de oplysninger, som var tilgængelige.

I anden fase kontaktede vi uddannelsesinstitutionerne, hvor de indledningsvist fik tilsendt et skema med de informationer, som vi havde på uddannelser, fag og moduler. Herefter indgik vi i en dialog om, hvorvidt vi havde inkluderet al relevant information. Den manglende information, som f.eks. antal deltagende studerende, kontaktpersoner osv. blev herefter udfyldt af de respektive institutioner.

Deltagerne i Start Up Programme, som tilbydes til alle studerende på de korte og mellem-lange videregående uddannelser, registreres i kortlægningen på deres respektive institutioner. Data på deltagerne hentes fra FFE-YE's registreringslister.

Erhvervsakademiuddannelser bliver udbudt både på erhvervsakademier og professionshøjskoler, og tilsvarende bliver professionsuddannelser også udbudt på både professionshøjskoler og enkelte erhvervsakademier. I denne kortlægning vil vi bringe tal for, dels hvor mange kurser og fag der udbydes på de enkelte institutioner, dels hvor stor udbredelsen er på de enkelte uddannelsestyper.

I kortlægningsrapporten fra 2009/2010 blev antallet af entreprenørskabsstuderende ikke afgrænset til studieåret men opgjort ift. studerende på uddannelserne. For ikke at give et skævt billede vises i denne udgave derfor kun udviklingen over de seneste tre studieår 2010/2011, 2011/2012 samt 2012/2013 i oversigterne over udbredelsen på erhvervsakademier og professionshøjskoler. I de samlede opgørelser angives samme antal i 2009/2010 som blev registreret i 2010/2011 for at kunne give et samlet billede af udviklingen på de videregående uddannelser i løbet af de fem studieår.

Metode - Maritime uddannelser, kunstneriske og kulturelle uddannelser samt universiteterne

Der er i lighed med fremgangsmåden på de øvrige niveauer benyttet en første afsøgning og elektronisk søgning på institutionernes hjemmesider til at identificere entreprenørskabs-

fag på de maritime uddannelser, kunstneriske og kulturelle uddannelser samt på universiteterne. Se nøgleord i faktaboksen på foregående side.

I anden fase er institutionernes studieordninger og fagbeskrivelser gennemgået og nærlæst i forhold til indholdet af entreprenørskab.

En egentlig identificering og kategorisering af kurser/fagmoduler med entreprenørskabsindhold er herefter foretaget ved hjælp af en særlig model, som har været benyttet siden 2006 i kortlægningen af entreprenørskabsfag på universiteter i Øresundsregionen og på alle Danmarks universiteter.⁶

Denne model tager højde for mangfoldigheden af fag og det forskellige fokus, der er i fagene. I mange fag er der elementer af entreprenørskab, men hvad er det egentlig, der afgør, om et fag kan defineres som et entreprenørskabsfag, og hvor stort fokus skal der være på området? Modellen viser, hvor fagets faglige fokus ligger, hvilken fase i den entreprenørielle proces undervisningen tager udgangspunkt i og hvilke pædagogiske metoder der anvendes.

Modellen er udviklet til brug for identificering af entreprenørskabsundervisning på universitetsniveau, men er en dynamisk model, der har vist sig også at være anvendelig på de maritime samt de kunstneriske og kulturelle uddannelser.

For hvert kursus på universiteterne er udarbejdet et "stjernekort", som illustrerer kursets fokus på fagligt indhold, den entreprenørielle fase og pædagogiske metode. Herefter er underviseren eller den kursusansvarlige blevet kontaktet og bedt om at verificere kategoriseringen, eller i tilfælde af uoverensstemmelser er FFE-YE gået i dialog med vedkommende for at få et så korrekt billede som muligt af kurset. I de fleste tilfælde skyldtes uoverensstemmelserne i kategoriseringen, at de oplysninger, der var tilgængelige, f.eks. kursusbeskrivelsen, ikke har været dækkende eller var mangelfulde i forhold til det egentlige indhold i faget. Det skal bemærkes, at denne verificering af kategorisering kun er foretaget på universiteternes kurser, ikke på de maritime eller de kunstneriske og kulturelle uddannelser.

6. Øresund Entrepreneurship Academy: Uddannelsesrapport. Entrepreneurship på højskoler og universiteter i Øresundsregionen. <http://www.oresund.org/entrepreneurship/about-us/other-reports>. Forsknings- og Innovationsstyrelsen: Kortlægning af iværksætter og entreprenørskabskurser ved de 8 danske universiteter – 2009. Innovation: Analyse og evaluering 17/2009.

Kurserne er registreret i forhold til indholdet af entreprenørskab eller innovation, dog med fokus på førstnævnte. Hele uddannelser er generelt ikke inkluderet. Det er derimod de enkelte kurser indeholdt i uddannelserne. Kurser på universiteterne er inkluderet fra bachelorniveau til forskerniveau (ph.d.), inklusiv kurser udbudt til executives (erhvervsaktive med bachelor eller graduate eksamen). Disse er inkluderet, fordi de er med til at give et samlet billede af det enkelte universitets entreprenørskabsprofil. For en nærmere forklaring af kategoriseringsmodellen, se venligst bilag 3.

Metode - Særlige aktiviteter

Særlige aktiviteter er som hovedregel ikke ECTS-givende. Deltagerere i aktiviteter fra de forskellige udbydere: Venture Cup, Opfindertjenesten og FFE-YE-støttede projekter er registreret og vil blive præsenteret, men tælles ikke med i kortlægningen.

4.5 Undervisning på de videregående uddannelser

Kortlægning af undervisningen på de videregående uddannelser viser, at af de ca. 270.000 studerende er andelen, der deltager i entreprenørskabsfag og -kurser, samlet steget med 5,2 procentpoint over de seneste fem studieår fra 7,8 pct. i 2009/2010 til 13,0 pct. i 2013/2014.

Andelen af alle studerende på de videregående uddannelser, som deltager i entreprenørskabsundervisning

Figur 4.3

I de efterfølgende afsnit afdækkes udbredelsen på de fem forskellige uddannelsessegmenter:

- Erhvervsakademier
- Professionshøjskoler
- De maritime uddannelser
- De kunstneriske og kulturelle uddannelser
- Universiteterne

Erhvervsakademier

En erhvervsakademiuddannelse er et selvstændigt, afrundet forløb, der sigter mod et specifikt erhvervs- eller professionsområde. Uddannelserne er kategoriseret som korte videregående uddannelser og indeholder normalt et praktikophold af mindst tre måneders varighed, og uddannelserne består dermed både af teori og praktik. En erhvervsakademiuddannelse varer mellem 1,5 år og 2,5 år på heltid.

Man kan blive optaget på en erhvervsakademiuddannelse med enten en erhvervsuddannelse eller en gymnasial uddannelse. Har man taget en faglig uddannelse, kan en erhvervsakademiuddannelse derfor være et godt bud på en videreuddannelse.

De ni erhvervsakademier samt antal indskrevne studerende

Institutioner	Studerende
Copenhagen Business Academy (CPHB)	5.303
Københavns Erhvervsakademi (KEA)	4.975
Erhvervsakademi Aarhus (EAAA)	3.765
Erhvervsakademi Lillebælt (EAL)	3.751
Erhvervsakademi Sjælland (EASJ)	3.102
Erhvervsakademi Dania (EADA)	2.049
Erhvervsakademi Kolding (EAK)	1.362
Erhvervsakademi Sydvest (EASV)	1.269
Erhvervsakademi Midtvest (EAMV)	724
I alt	26.300

Note: elevtal fra Undervisningsministeriets EAK tabel 2013

Tabel 4.1

Erhvervsakademiuddannelserne udbydes på ni erhvervsakademier, hvor der i alt er indskrevet 26.300 studerende. I dette afsnit kortlægges innovations- og entreprenørskabskurser og fag på erhvervsakademierne. Hovedfokus vil være på det enkelte erhvervsakademis udbud af kurser og deltagelse heri. Men afsnittet vil også behandle uddannelsestyper samt give et overblik over antal studerende på akademiuddannelser, og ikke -institutioner, der deltager i entreprenørskabsundervisning.

Kortlægningen bestræber sig på at differentiere mellem formel undervisning i entreprenørskab gennem kurser, fag og moduler og den ekstra-curriculære del, hvor den entreprenørielle aktivitet sker uden for undervisningen. Som hovedprincip indgår kun den formelle undervisning i den samlede opgørelse af entreprenørskabsstuderende.⁷ For at se en oversigt over kurser på de enkelte uddannelsesinstitutioner, som indgår i kortlægningen, henvises til bilag 4.⁸

Antal entreprenørskabskurser

Alle landets ni erhvervsakademier er repræsenteret som udbydere af entreprenørskabskurser i skoleåret 2013/2014. Rapporten har indsamlet sammenlignelig information og viden igennem fire skoleår. Vi kan dermed se, hvilke tendenser og udviklingsmuligheder uddannelsesområdet består af.

7. Kan også være aktiviteter, som ikke giver ECTS, men som er obligatoriske at deltage i.

8. Findes til download på <http://www.ffe-ye.dk/videncenter/kortlaegning-effektmaaling/kortlaegning>

Antal entreprenørskabskurser på erhvervsakademierne fra 2010/2011 til 2012/2013

Figur 4.4

Sammenlagt blev der i skoleåret 2013/2014 udbudt 122 kurser på erhvervsakademierne. Erhvervsakademi Aarhus og Erhvervsakademi Lillebælt toppede listen med henholdsvis 25 og 20 kurser, mens Copenhagen Business Academy og Københavns Erhvervsakademi (KEA) fulgte umiddelbart efter. Alle de faglige uddannelsesområder er repræsenteret, men langt hovedparten af kurserne udbydes fortsat på det økonomisk-merkantile uddannelsesområde.

Sammenlignet med 2012/2013 er antallet af udbudte registrerede kurser øget med 24 i 2013/2014. Erhvervsakademi Aarhus samt Erhvervsakademi Lillebælt er de store bidragsydere til denne vækst.

Antal deltagere i entreprenørskabsundervisning

Det samlede antal studerende, der deltog i ECTS-givende⁹ entreprenørskabskurser på erhvervsakademierne i 2013/2014, er opgjort til 7.834. Dette er en stigning på hele 37 pct. fra de 5.722¹⁰ studerende, der blev registreret i 2012/2013. Af nedenstående figur 4.5 fremgår deltagelsen i entreprenørskabskurser på de enkelte erhvervsakademier.

Antal entreprenørskabsstuderende pr. erhvervsakademi

Figur 4.5

9. Eller obligatoriske elementer i uddannelsen.

10. Dette tal afviger minimalt fra tallet i kortlægningsrapporten fra 2012/2013. Dette skyldes nye oplysninger om kurser og fag, som er blevet opdateret efterfølgende.

Copenhagen Business Academy ligger igen år i toppen og bidrager med det største antal deltagende studerende. Erhvervsakademi Aarhus, som udbød flest entreprenørskabskurser, er den næststørste bidrager af deltagende studerende. Derefter følger Erhvervsakademi Dania samt Erhvervsakademi Lillebælt, som næsten tredobler deres antal entreprenørskabsstuderende i 2013/2014.

Alle erhvervsakademier har flere studerende sammenlignet med sidste år, bortset fra Erhvervsakademi Kolding, som ligger på samme niveau¹¹. Der opleves et generelt strategisk fokus på Innovation og Entreprenørskab blandt Erhvervsakademierne, hvilket kan have en positiv afsmitning.

Andelen af deltagere i entreprenørskabsundervisning

De 7.637 studerende på erhvervsakademierne, der har fulgt et entreprenørskabskursus i studieåret 2013/2014, svarer til ca. 29 pct. af det samlede antal studerende på erhvervsakademierne mod 24 pct. i 2012/2013. Dette er altså en stigning i andel, til trods for at det generelle antal studerende på erhvervsakademierne også er steget i perioden.

Af nedenstående figur 4.6 fremgår, hvor stor en andel af alle studerende på de enkelte institutioner, der deltager i entreprenørskabsundervisning. Der er her fortsat ikke skelnet mellem erhvervsakademiuddannelser og professionsbacheloruddannelser.

Andelen af entreprenørskabsstuderende pr. erhvervsakademi

Figur 4.6

Som det ses af figur 4.6, er der sket en stigning i andelen af entreprenørskabsstuderende på langt de fleste erhvervsakademier. Særligt på erhvervsakademi Sydvest, Erhvervsakademi Lillebælt og Erhvervsakademi Aarhus ses en markant procentvis stigning.

11. Dette skyldes, at opdateret information herfra ikke har været mulig for 2013/2014. Derfor er data fra 2012/2013 anvendt.

Entreprenørskab i erhvervsakademiuddannelser

Erhvervsakademiuddannelser udbydes også på enkelte professionshøjskoler. Ser vi på, hvor mange elever i erhvervsakademiuddannelser, og ikke –institutioner, der deltager i entreprenørskabsundervisning, ligger det samlede tal på 5.781 i 2013/2014 mod 4.960 i 2012/2013. Figur 4.7 viser, hvordan de studerende fordeler sig på fem forskellige fagområder.¹²

Antal entreprenørskabsstuderende på erhvervsakademierne fordelt på fagområde

Figur 4.7

Det økonomisk-merkantile område er klart det største, hvad angår entreprenørskabsundervisning, idet hele 69 pct. af de studerende findes på dette område. Denne andel er dog faldende, sammenlignet med de seneste tre målinger, hovedsageligt fordi det tekniske område er vokset og nu udgør 18 pct. Herefter følger det it-faglige område med 14 pct. og det designfaglige område med 4 pct. af de studerende.

Inden for erhvervsakademiuddannelserne er det sundhedsfaglige område et mindre område og har ikke været repræsenteret med entreprenørskabskurser. Langt de fleste sundhedsuddannelser er professionsbacheloruddannelser.

Alt i alt er der sket en stigning i antallet af entreprenørskabsstuderende, som går på en erhvervsakademi-uddannelse på 6 pct

12. Der er overordnet syv fagområder på erhvervsakademiuddannelserne. Det "Samfundsfaglige område" er inkluderet i det økonomisk-merkantile område. Det sundhedsfaglige område er ikke repræsenteret med entreprenørskabskurser.

Opsummering - Erhvervsakademier

I alt blev der på landets erhvervsakademier i 2013/2014 udbudt 122 entreprenørskabskurser, hvilket er en markant stigning i forhold til de 98 kurser i 2012/2013. Stigningen i antallet af kurser ses tydeligt, når vi ser på antallet af deltagende studerende i entreprenørskabskurserne, som nu er oppe på 7.219 studerende i 2013/2014 mod 5.722 i 2012/2013. Dette er en stigning på 26 pct. og svarer til, at 29 pct. af det samlede antal studerede på erhvervsakademierne har deltaget i entreprenørskabsundervisning i 2013/2014.

Til sammenligning var det i 2012/2013 ca. 24 pct. af det samlede antal studerende, der deltog i entreprenørskabsundervisning. Dette til trods for at det samlede antal studerende på erhvervsakademierne i samme periode også er steget betydeligt.

Erhvervsakademi Aarhus har det største kursusudbud, mens Copenhagen Business Academy har det største antal studerende. Derefter følger Erhvervsakademi Dania og Erhvervsakademi Lillebælt, når det gælder antallet af deltagende studerende. Erhvervsakademi Lillebælt oplever den største stigning i antal udbudte entreprenørskabskurser.

I forhold til andelen af studerende på de enkelte erhvervsakademier, som tager et entreprenørskabskursus, er det Erhvervsakademi Dania, der ligger i top med 67 pct. Det er dermed 2/3 af de studerende, der deltager i entreprenørskabsundervisning på Erhvervsakademi Dania. På Erhvervsakademi Sydvest samt Erhvervsakademi Aarhus er det henholdsvis hver anden og hver tredje studerende.

Antal deltagere i entreprenørskabskurser på erhvervsakademierne

Figur 4.8

Erhvervsakademierne udbyder først og fremmest erhvervsakademiuddannelser, men enkelte udbyder tillige professionsbacheloruddannelser såvel som efteruddannelse. Inden for erhvervsakademiuddannelserne er der i alt 5.279 entreprenørskabsstuderende i 2013/2014, hvoraf hovedparten tager en uddannelse inden for det økonomisk-merkantile område. 69 pct. af de studerende i entreprenørskabskurser følger en uddannelse inden for dette fagområde. Det tekniske område følger herefter med 18 pct.

Professionshøjskoler

En professionshøjskole er en videregående uddannelsesinstitution, der primært udbyder mellemlange videregående uddannelser, som giver en professionsbachelorgrad. Uddannelsen tager 3,5 år og består både af en praktisk og en teoretisk del. Derudover udbyder professionshøjskoler også diplomuddannelser, efteruddannelser og kurser. På de enkelte uddannelser på professionshøjskolerne er der forskellige adgangskrav. Generelt for alle uddannelser er, at de gymnasiale uddannelser hhx, htx, stx og hf giver adgang til uddannelserne.

De ni professionshøjskoler¹³ og antal indskrevne studerende

Institutioner	Studerende
Via University College (VIA)	19.207
Metropol (METRO)	10.631
Professionshøjskolen UCC (UCC)	9.743
University College Nordjylland (UCN)	8.622
University College Sjælland (UCSJ)	7.793
University College Lillebælt (UCL)	6.816
University college Syddanmark (UC-syd)	6.124
Danmarks Medie og Journalisthøjskole (DMJ)	2.034
Den Frie lærerskole (DFL)	332
I alt	71.302

Note: Elevtal fra Undervisningsministeriets EAK tabel, 2012

Tabel 4.2

Kortlægningen bestræber sig som tidligere nævnt på at differentiere mellem formel undervisning i entreprenørskab gennem kurser, fag og moduler og den ekstra-curriculære del, hvor den entreprenørielle aktivitet sker uden for undervisningen. Som hovedprincip indgår kun den formelle undervisning i talmaterialet. For at se en oversigt over kurser på de enkelte uddannelsesinstitutioner, som indgår i kortlægningen, henvises til bilag 5.

13. Det skal bemærkes, at Ingeniørhøjskolen i Aarhus (IHA) og Ingeniørhøjskolen København (IHK) officielt er fusioneret med henholdsvis Aarhus Universitet og DTU. Derfor figurerer de ikke længere under kortlægningen af professionshøjskoler.

Antal entreprenørskabskurser

I figur 4.9 gives et samlet overblik over antallet af entreprenørskabskurser på de ni professionshøjskoler¹⁴ igennem de seneste fire studieår. Landets to ingeniørhøjskoler i Aarhus og København er fusioneret med henholdsvis Aarhus Universitet og DTU og vil derfor ikke optræde i opgørelsen under professionshøjskoler. Derfor vil institutionernes bidrag til tidligere opgørelser blive frasorteret, så grundlaget for sammenligninger bliver optimal.

I alt har vi registreret 190 entreprenørskabskurser fordelt på otte professionshøjskoler i studieåret 2013/2014 mod 151 i 2011/2012. Der er således tale om en markant stigning på 39 udbudte kurser.

Antal entreprenørskabskurser på de ni professionshøjskoler

Figur 4.9

Det er igen VIA University College, som er den største professionshøjskole, og som også er den største udbyder af entreprenørskabskurser. Hele 87 kurser blev registreret i studieåret 2013/2014. University College Sjælland har som den næststørste udbyder af entreprenørskabskurser bidraget med 28 kurser, hvilket er markant flere end tidligere.

Antal deltagere i entreprenørskabsundervisning

Nedenstående figur 4.10 viser antallet af studerende i entreprenørskabskurser fordelt på institutionerne igennem de seneste fire studieår. I alt deltog 12.866 studerende i entreprenørskabsundervisning i 2013/2014. Det er en stigning på 28 pct. fra de 10.032 studerende, der blev registreret i 2012/2013.

14. På Den frie Lærerskole har vi fortsat ikke registreret nogen entreprenørskabsundervisning.

Antal entreprenørskabsstuderende pr. professionshøjskole¹⁵

Figur 4.10

Som det var tilfældet med udbuddet af kurser, ligger VIA igen i top, hvad angår antallet af entreprenørskabsstuderende. Hele 4.813 studerende på VIA har haft et entreprenørskabskursus i studieåret 2013/2014. Også University College Lillebælt og University College Sjælland har markant øget deres antal af studerende, som har modtaget entreprenørskabsundervisning.

Andelen af deltagere i entreprenørskabsundervisning

Figur 4.11 viser, hvor stor en andel af de studerende på den enkelte professionshøjskole, der deltager i entreprenørskabsundervisning. Det samlede antal entreprenørskabsstuderende svarer til 18,1 pct. af alle studerende på professionshøjskolerne, hvilket betyder, at stigningen i år fortsætter med samme fart som i de foregående år.

Andelen af studerende i entreprenørskabsundervisning på de ni professionshøjskoler

Figur 4.11

15. Informationer fra UCC er fra 2012/2013, idet opdaterede data ikke har været tilgængelige.

I kraft af University College Lillebælts store fremgang på både antal udbudte kurser og antal deltagende studerende heri, ligger denne professionshøjskole i toppen, når det gælder andelen af studerende, som deltager i entreprenørskabsundervisning. På både VIA University College samt University College Sjælland er en fjerdedel af de studerende gået igennem entreprenørskabsundervisning i 2013/2014.

En af årsagerne til University College Sjællands markante fremgang er, at der er kommet innovationselementer ind i lærer- og pædagoguddannelserne. Igennem de seneste tre studieår har hver femte studerende på UCSJ således deltaget i et entreprenørskabskursus.

Entreprenørskab i professionsbacheloruddannelser

Ser vi på antallet af deltagere i entreprenørskabsundervisning i professionsbacheloruddannelser, og ikke – institutioner, ser billedet ud som vist i nedenstående figur 4.12. Der er overordnet syv forskellige retninger indenfor professionsbacheloruddannelser. På det pædagogiske område er antallet af entreprenørskabsstuderende næsten fordoblet, sammenlignet med sidste år. Derefter følger det sundhedsfaglige område, og i modsætning til på erhvervsuddannelserne er det ikke det økonomiske område, der er det førende.

Der er tale om en stigning på ca. 45 pct. i antallet af studerende på en professionsbacheloruddannelserne, som deltager i entreprenørskabsundervisning, idet det samlede antal er gået fra 7.537 i 2012/2013 til 10.562 i 2013/2014.

Antal entreprenørskabsstuderende i professionsbacheloruddannelser

Figur 4.12

På det pædagogiske område er det især læreruddannelsen og pædagoguddannelsen på UC Lillebælt og UC Sjælland, som bidrager med studerende. På det sundhedsfaglige område, som er steget med ca. 50 pct. i antal entreprenørskabsstuderende det seneste år, er det sygeplejerskeuddannelsen, fysioterapeut- og ergoterapeutuddannelserne, der fylder meget.

Opsummering - Professionshøjskoler

I 2013/2014 lå antallet af entreprenørskabskurser på de 11 professionshøjskoler på 190, hvilket er en markant stigning sammenlignet med de 151 udbudte kurser i 2012/2013. Antallet af studerende er tilsvarende steget med hele 28 pct. fra 10.032 studerende i 2012/2013 til 12.866 studerende i 2013/2014. Det svarer til 18,1 pct. af alle studerende på professionshøjskolerne. Ved sidste måling deltog 14,1 pct.¹⁶ af de studerende i entreprenørskabsundervisning.

Både mht. udbud af entreprenørskabskurser og antal deltagere ligger landets største professionshøjskole VIA University College i spidsen. Som det var tilfældet med erhvervsakademierne i forrige afsnit, fortsætter også mange professionshøjskoler i år den positive udviklingsproces mht. udbuddet af entreprenørskabsfag samt antallet af studerende i disse fag.

Antal deltagere i entreprenørskabskurser på professionshøjskolerne

Figur 4.13

Mht. uddannelsesområder deltager flest studerende fra det pædagogiske og sundhedsfaglige område i entreprenørskabskurser. Studerende fra det økonomiske område er præsenteret, men i mindre grad end det var tilfældet på erhvervsakademierne. Overordnet er alle fagområder på professionsbacheloruddannelserne repræsenteret med entreprenørskabsundervisning i studieåret 2013/2014.

16. Korrektion ift. kortlægningsrapporten 2012/2013.

De maritime uddannelser

De maritime uddannelser udbydes på ni skoler samt to skoleskibe og omfatter uddannelser til skibsofficer, skibsfører, maskinmester, skibsmaskinist, skipper, skibsmekaniker, skibsassistent og erhvervsfisker. Uddannelserne befinder sig på flere uddannelsesniveauer – fra et grundlæggende erhvervsrettet niveau til professionsbachelorniveau. I denne kortlægning bliver der ikke skelnet mellem maritime ungdomsuddannelser og maritime videregående uddannelser.

De 11 uddannelsesinstitutioner samt antal indskrevne studerende

Institutioner	Studerende
Københavns Maskinmesterskole (KM)	592
SIMAC (SIMAC)	585
Aarhus Maskinmesterskole (AAM)	564
MARTEC (MARTEC)	323
Fredericia Maskinmesterskole (FM)	269
Skagen Skipperskole (Skipper)	137
Marstal Navigationsskole (MN)	95
Skoleskibet Danmark (SDK)	80
Skoleskibet Georg Stage (SGS)	63
Svendborg Søfartsskole (SvenS)	52
Nyborg Søfartsskole (NS)	29
I alt	2.789

Note: Antal studerende pr. 1. oktober 2010

Tabel 4.3

I de maritime uddannelser er der det sidste par år blevet sat ekstra fokus på entreprenørskabsundervisning på baggrund af, at entreprenørskab på de maritime professionsbacheloruddannelser blev skrevet ind i regeringens strategi for uddannelse i entreprenørskab i maj 2009.

På maskinmesteruddannelsen er der nu indskrevet innovation, entreprenørskab og iværksætteri i studieordningen. Således modtager alle studerende på maskinmesteruddannelsen entreprenørskabsundervisning fra og med skoleåret 2013/2014.

Antal entreprenørskabskurser

Af nedenstående figur 4.14 ses, at det fortsat kun er fem af de ni maritime uddannelsesinstitutioner, der udbyder entreprenørskabsfag eller -kurser. I alt blev der udbudt 10 kurser i 2013/2014. Det er ét færre entreprenørskabskursus sammenlignet med forrige studieår.

SIMAC deltager igen i år i FFE-YE's Start Up Programme.

Antal entreprenørskabskurser på de maritime uddannelser

Figur 4.14

Det er fortsat København, som udbyder flest entreprenørskabskurser.

Antal deltagere i entreprenørskabsundervisning

I alt deltog 2.010¹⁷ studerende på de maritime uddannelser i entreprenørskabsundervisning. Dette svarer til ca. tre ud af fire studerende på de maritime uddannelser. Den kraftige stigning ift. sidste år, hvor det kun var 25%, skyldes at bekendtgørelsen for alle maskinmestre nu tydeligt inkluderer entreprenørskab. På den baggrund inkluderes alle studerende, som går på maskinmesteruddannelsen. Uddannelsen udbydes på hver af de nedenstående fem institutioner.

Antal entreprenørskabsstuderende på de maritime uddannelser

Figur 4.15

Af ovenstående figur 4.15 fremgår fordelingen af studerende i entreprenørskabsundervisning på de forskellige institutioner. Københavns Maskinmesterskole samt Aarhus Maskinmesterskole har flest entreprenørskabsstuderende i kraft af deres antal studerende på maskinmesteruddannelsen.

¹⁷ 10 af disse deltog i Start Up Programme.

Andelen af deltagere i entreprenørskabsundervisning

Ser man på, hvor stor en andel af studerende på de enkelte institutioner, der deltager i entreprenørskabsundervisning, ser vi ikke overraskende, at alle tre maskinmesterskoler har 100 pct. af deres studerende i entreprenørskabsundervisning. MARTEC og SIMAC udbyder også andre uddannelser, hvor der ikke er registreret entreprenørskabskurser.

Andelen af entreprenørskabsstuderende på de maritime uddannelsesinstitutioner

Figur 4.16

På de mindre uddannelsessteder på det maritime område, hvor vi endnu ikke har registreret kurser indenfor entreprenørskabsundervisning, ved vi, at intentionerne om et større entreprenørielt fokus er til stede. Hvis udviklingen fortsætter, vil vi med tiden forhåbentligt kunne registrere dette indenfor den formelle undervisning.

Opsummering – Maritime uddannelser

Bekendtgørelsen for uddannelsen til maskinmester indeholder nu tydeligt innovation, entreprenørskab og iværksætter. Dermed er disse områder blevet integreret i undervisningen hos udbydere af maskinmesteruddannelsen. På denne baggrund har nu tre ud af fire studerende på de maritime uddannelser, svarende til 2.020 studerende, deltaget i entreprenørskabsundervisning i 2013/2014. På de tre maskinmesterskoler har alle studerende deltaget i entreprenørskabsundervisning i 2013/2014.

På de mindre institutioner, som vi endnu ikke har registreret kurser på, er der en intention om og vilje til at fokusere på området fremadrettet.

Antal deltagere i entreprenørskabskurser på de maritime uddannelser

Figur 4.17

De kunstneriske og kulturelle uddannelser

De kunstneriske og kulturelle videregående uddannelsesinstitutioner tilbyder uddannelser inden for arkitektur, design, billedkunst, musik, film, teater og dans samt konservering og informationsvidenskab. Der er de seneste år foretaget en række fusioner, således at der i studieåret 2013/2014 er tale om 11 institutioner. Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design og Konservering er en fusion mellem Danmarks Designskole, Kunstakademiets Arkitektskole og Kunstakademiets Konservatorskole, men vil blive behandlet som én institution. Det informationsvidenskabelige Akademi vil stadig fremstå som en selvstændig institution, selvom den på nuværende tidspunkt er under Københavns Universitet.

De 11 kunstneriske og kulturelle uddannelsesinstitutioner samt antal indskrevne studerende

Institution	Studerende
Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design og Konservering (KADK)	1827
Arkitektskolen Aarhus (AAA)	829
Det Informationsvidenskabelige Akademi (IVA)	793
Det Kgl. Danske Musikkonservatorium (DKDM)	482
Designskolen Kolding (DK)	379
Det Jyske Musikkonservatorium (DJM)	367
Syddansk Musikkonservatorium og Skuespillerskole (SMKS)	250
Rytmisk Musikkonservatorium (RMC)	219
Kunstakademiets Billedkunstskoler (KAB)	186
Statens Teaterskole (STS)	118
Den Danske Filmskole (DDF)	96
I alt	5.546

Tabel 4.4

De kunstneriske og kulturelle videregående uddannelser varer 4-6 år. De fleste af disse uddannelser er opbygget som bachelor- og kandidatuddannelser på linje med universitetsuddannelserne. Uddannelserne inden for scenekunst og film er generelt 4-årige uddannelser.

Kunstneriske og kulturelle studerende bliver generelt trænet i at tænke innovativt, kreativt og i at arbejde selvstændigt og har derfor mange muligheder for at udvikle entreprenørielle kompetencer. Men der har indtil nu ikke været en stærk tradition for at arbejde med entreprenørskab som selvstændig disciplin på de kunstneriske uddannelser eller for at kommercialisere kunstneriske produkter og koncepter i sammenhæng med uddannelsesforløb.

Antal entreprenørskabskurser

De studerende på de kunstneriske uddannelser møder en lang række uddannelseselementer, der rummer iværksætterelementer, og hele kulturen omkring projektundervisningen og dens indhold er tæt knyttet til iværksættertænkning. Antallet af specifikke entreprenørskabskurser eller den andel af studerende, der deltager i disse, giver således ikke et helt fuldstændigt billede af, hvor meget og hvordan de studerende opnår forudsætninger for at tænke i iværksætterbaner.

I kortlægningen af entreprenørskab på de kunstneriske og kulturelle uddannelser lægges vægt på, at der ud over innovation og kreativitet også er fokus på andre elementer af entreprenørskab. Modellen, som benyttes på universitetsniveau, er i disse uddannelser også blevet brugt til at identificere entreprenørskabskurser på de kunstneriske og kulturelle uddannelsesinstitutioner, men der er ikke foretaget en egentlig kategorisering af kurserne.

Udover kurser og uddannelser på de enkelte institutioner har vi registreret tilbud fra CAKI - Center for Anvendt Kunstnerisk Innovation, som er et væksthus for de kunstneriske uddannelser i København. CAKI udbyder flere tværinstitutionelle kurser, som har et varierende antal deltagere fra de kunstneriske uddannelsesinstitutioner.

På Arkitektskolen Aarhus udbydes entreprenørskabskurser til de studerende gennem Karriereværkstedet¹⁸. Derfor tælles disse kurser med i opgørelsen.

I studieåret 2013/2014 er der registreret 28 entreprenørskabskurser på de kunstneriske og kulturelle uddannelsesinstitutioner. Det er to kurser mere end i 2012/2013. Af nedenstående figur 4.18 ses fordelingen af kurserne på de 11 institutioner.

Entreprenørskabskurser på de kunstneriske og kulturelle videregående uddannelser

Figur 4.18

På de fleste institutioner er der ikke sket nogen ændring i antal kurser fra registreringen gennem de seneste år. På Aarhus Arkitektskole er der dog kommet to yderligere kurser, mens KADK samt Designskolen i Kolding opretholder samme niveau som de forrige år.

18. Karriereværkstedet drives af tre partnere: ARK:IDEA, InSpe og Karrierevejledningen.

Flere institutioner anvender CAKI's aktiviteter som led i at målrette undervisningen i iværksætteri. Disse aktiviteter bliver ikke angivet som kurser, hvilket således ikke giver et helt korrekt billede af, hvor meget og hvordan de studerende undervises i innovation, entreprenørskab og iværksætteri.

CAKI udbyder forskellige kurser, der skal skabe bedre muligheder for de studerende i forhold til at erhverve sig entreprenørielle kompetencer. F.eks. kan nævnes kurset "Forretning bag talentet", som giver de kunststuderende viden om forretningsudvikling, -etablering og -realisering.

I opgørelsen over antallet af entreprenørskabsstuderende vil deltagerne i CAKI's kurser blive talt med på de enkelte undervisningsinstitutioner.

Antal deltagere i entreprenørskabsundervisning

I 2013/2014 deltog i alt 2.130 studerende i entreprenørskabsundervisning. Dette antal svarer til 38 pct. af alle 5.546 studerende ved de kunstneriske og kulturelle uddannelser. Siden starten af kortlægningsperioden i 2009/2010 er antallet af entreprenørskabsstuderende på de kunstneriske uddannelser mere end fordoblet. Af nedenstående figur 4.19 fremgår fordelingen af deltagere på de enkelte institutioner.

Deltagere i entreprenørskabskurser på de kunstneriske og kulturelle videregående uddannelser

Figur 4.19

Der er fortsat flest deltagere i entreprenørskabsundervisning på Arkitektskolen Aarhus. Det Kongelige Danske Kunstakademis Skoler for Arkitektur, Design og Konservering (KADK), som er en fusion mellem flere institutioner, er den institution, der har det næsthøjeste antal deltagere i entreprenørskabsundervisning. Dernæst følger hhv. Det Jyske Musikkonservatorium (DJM) og Designskolen Kolding (DK).

CAKI har også markant øget antallet af deres entreprenørskabsstuderende, fra 53 i 2011/2012 til 162 i 2013/2014.

Deltagerne er fordelt over seks kunstneriske institutioner, hvoraf KADK har haft det højeste antal deltagende studerende i deres kurser og forløb.

Andelen af deltagere i entreprenørskabsundervisning

Nedenstående figur 4.20 viser, hvor stor en andel entreprenørskabsstuderende udgør af det samlede antal studerende ved uddannelsesinstitutionerne. På Arkitektskolen Aarhus har alle studerende været i forbindelse med entreprenørskabsundervisning i 2013/2014 via Karriereværkstedet. På det Jyske Musikkonservatorium og Designskolen Kolding har henholdsvis 81 pct. og 69 pct. af de studerende deltaget i entreprenørskabsundervisning i 2013/2014.

Andelen af studerende ved de kunstneriske og kulturelle uddannelser, der deltager i entreprenørskabsundervisning

Figur 4.20

For at se en oversigt over kurser på de enkelte uddannelsesinstitutioner, som indgår i kortlægningen, henvises til bilag 7.

Opsummering – De kunstneriske og kulturelle uddannelser

I 2013/2014 er der i alt identificeret 28 kurser med entreprenørskabsindhold på de kunstneriske og kulturelle videregående uddannelser samt flere tværinstitutionelle kurser udbudt af CAKI.

Det samlede antal studerende, der deltog i entreprenørskabskurser i 2013/2014, var 2.130, hvilket svarer til 38 pct. af alle studerende på de kunstneriske og kulturelle uddannelser. Det er altså nu næsten 4 ud af 10 af disse studerende, der deltager i entreprenørskabsundervisning. I 2009/2010 var det kun 2 ud af 10 af de studerende, der deltog i specifikke entreprenørskabskurser ved de kunstneriske og kulturelle uddannelser. Dermed er andelen fordoblet på fem skoleår.

På det Jyske Musikkonservatorium deltager fire ud af fem studerende i entreprenørskabsundervisning – imens samtlige studerende på Arkitektskolen Aarhus deltog i 2013/2014.

Nedenstående figur 4.21 viser udviklingen i antallet af deltagere over de seneste fem studieår.

Antal deltagere i entreprenørskabskurser på de kunstneriske og kulturelle videregående uddannelser

Figur 4.21

Universiteterne

På de otte danske universiteter udbydes bachelorforløb, kandidatforløb og en ph.d.-grad. Den såkaldte 3+2+3-model. Hertil kommer voksenuddannelser såsom diplomuddannelser og masteruddannelser. Herunder ses en oversigt over universiteterne samt antal indskrevne studerende (tabel 4.4).

De otte universiteters samlede antal indskrevne studerende¹⁹

Universitet	Studerende
Københavns Universitet (KU)	43.369
Aarhus Universitet (AU)	40.069
Syddansk Universitet (SDU)	23.105
Aalborg Universitet (AAU)	20.089
Copenhagen Business School (CBS)	16.917
Danmarks Tekniske Universitet (DTU)	11.534
Roskilde Universitet (RUC)	7.915
IT-Universitet (IT-U)	1.955
I alt	164.953

Tabel 4.5

På universiteterne ydes der fortsat en stor indsats for at styrke undervisningen i entreprenørskab og motivere flere studerende til at starte egen virksomhed. Der oprettes nye fag og uddannelser med fokus på entreprenørskab og oprettes centre og andre initiativer, som støtter entreprenørskabskulturen ved de enkelte institutioner.

Det er femte gang, at en kortlægningsrapport i dette format udarbejdes, dækkende over et helt studieår, og vi kan derfor vise udviklingen over tid.

Der anvendes samme metode i denne kortlægning som tidligere, hvilket gør tallene umiddelbart sammenlignelige. Øresund Entrepreneurship Academy har udviklet en kategoriseringsmetode, som anvendes til identificering af kurser som entreprenørskabsfag i en egentlig kortlægning af udbuddet. Denne metode er nu blevet anvendt i fem år. Modellen er beskrevet og forklaret i afsnittet Metode samt i bilag 5.

Antal entreprenørskabskurser

På de otte danske universiteter er der helt overordnet blevet udbudt 302 entreprenørskabskurser og -fag i studieåret 2013/2014. Sammenlignet med 2012/2013, er der samlet set 28 flere kurser. På både efterårs- og forårssemestrene samt sommerkurserne, er antallet af udbudte kurser steget. I nedenstående figur 4.22 ses udviklingen i antal kurser samt opdelingen pr. semester igennem de seneste fem studieår. Siden 2010/2011 er antallet af kurser steget med ca. 50 pct.

19. dkuni.dk - Universiteternes statistiske beredskab 2013 (F. Studieaktivitet) + antal ph.d.-studerende (I. Forskeruddannelse) 2012

Det samlede udbud af entreprenørskabskurser, semesteropdelt

Figur 4.22

Det er fortsat SDU, Aarhus Universitet og CBS, der udbyder langt de fleste entreprenørskabskurser. Udover de tre nævnte universiteter ses der en markant fremgang på DTU, hvor antallet af udbudte entreprenørskabskurser er steget med 12 til i alt 39 kurser i 2013/2014. Fordelingen af udbudte kurser ses i nedenstående figur 4.23.

Antal kurser på de otte danske universiteter

Figur 4.23

De tre universiteter, som overordnet udbyder flest kurser, øger deres udbud i 2013/2014. Men også Københavns Universitet og IT-Universitetet opretholder den store stigning, som sidste års måling viste.

Årsagen til den store stigning i entreprenørskabskurser på DTU skal ses i sammenhæng med oprettelsen af "DTU Diplom, center for Diplomingeniøruddannelser", som opstod som en enhed under DTU i forbindelse med fusionen mellem Ingeniørhøjskolen i København og DTU i januar 2013. Langt de fleste af de nye kurser på DTU kommer fra DTU Diplom. Stigningen i udbudte kurser på DTU er fordelt over hele skoleåret, idet seks yderligere kurser er kommet til i efterårssemesteret, fem i forårssemesteret samt ét enkelt nyt sommerkursus.

På CBS skyldes stigningen syv kurser, primært ny-udbudte kurser på efterårssemesteret, imens antallet på forårssemesteret ligger på samme niveau som i 2012/2013.

SDU udbyder i alt 64 kurser i 2013/2014, hvilket er syv flere kurser end i 2012/2013. Langt størstedelen af nye kurser

findes på det samfundsvidenskabelige område, hvor andelen af entreprenørskabskurser stiger sammenlignet med tidligere år. På Aarhus Universitet ses en tilsvarende tendens med en større andel af kurser udbudt på det samfundsvidenskabelige område. I bilag 8 ses beskrivelse og kategorisering af kurser på de enkelte universiteter.

KU, DTU og CBS har tilsammen udbudt 136 entreprenørskabskurser i perioden, hvilket er en stigning på 19 kurser sammenlignet med skoleåret 2012/2013. Det færdigafsluttede tværinstitutionelle samarbejde mellem netop de tre universiteter (CIEL)²⁰ har været med til at øge fokus på området.

Antal studerende i klasseværelset

En opgørelse af, hvor mange studerende der i princippet findes pr. kursus på det enkelte universitet, viser et lidt andet billede, som det ses af nedenstående figur 4.24. Man kan således af diagrammet se, hvor mange studerende der ville være på det enkelte kursus, hvis alle studerende valgte et entreprenørskabskursus. Figuren illustrerer dermed forholdet mellem antal kurser og universiteternes størrelse. Det er derfor bedst at ligge så lavt som muligt – altså jo færre studerende pr. kursus, jo bedre mulighed for at den studerende har god adgang til et entreprenørskabskursus på den pågældende lærestanstalt.

Antal studerende pr. kursus ud af det samlede antal indskrevne studerende

Figur 4.24

I denne måling er det fortsat de studerende på IT-U, som har de bedste forhold med 150 studerende pr. kursus. Mens der på AAU i princippet ville være 1.435 studerende pr. hold, hvis alle studerende på universitetet skulle have adgang til et entreprenørskabskursus. Det øgede antal kurser på DTU viser imidlertid sin tydelige effekt i faldet af antal studerende pr. kursus sammenlignet med tidligere år. Fra 336 studerende pr. kursus til nu 296 i 2013/2014.

Figur 4.24 giver således et indtryk af, hvor mange studerende, der ville skulle deles om et kursus på den enkelte lærestanstalt, altså hvor stor trængsel der ville være i klasseværelset, hvis alle studerende skulle deltage i et entreprenørskabskursus. Samtidig fortæller det også noget om de studerendes valgmuligheder.

Totalt set ville der være 546 studerende pr. entreprenørskabskursus, hvis alle 165.000 universitetsstuderende skulle gå på et. Tilsvarende antal studerende pr. entreprenørskabskursus i 2012/2013 lå på 565. Så trods en generel stigning i antallet af studerende på landets universiteter, så stiger antallet af entreprenørskabskurser med tilsvarende hastighed eller hurtigere.

Men alligevel kræver det altså et væsentligt større udbud af kurser på alle universiteter, hvis alle studerende skal kunne deltage i et entreprenørskabskursus med en rimelig holdkvotient. Dette gælder også, selv om de studerende fik mulighed for at vælge fagene på andre tidspunkter i deres studietid.

20. Copenhagen Innovation and Entrepreneurship Lab: www.ciel-lab.dk – projektet afsluttet i efteråret 2013.

Kategorisering af kurser

I kortlægningen er benyttet en kategoriseringsmodel for at kunne afgøre, hvilke fag der kan defineres som entreprenørskabsfag. Det er almindeligt anerkendt, at entreprenørskab dækker over mange vidensområder og discipliner. Denne model tager højde for mangfoldigheden af fag og fagenes forskellige fokus.

Nedenstående tabel 4.6 giver et overblik over, hvordan fokus fordeler sig på kurserne både rent fagligt og pædagogisk samt i den entreprenørielle livscyklus. Tabellen viser både, hvor meget fokus der er på de forskellige kategorier, og hvordan fordelingen er på de forskellige kategorier og faser. Tabellen opstår ud fra en akkumulering af hvert enkelt fags fokus.

I hver kategori, under hver fase, kan der gives mellem 1 og 3 stjerner, afhængig af kursets fokus på området. I princippet kunne hver enkelt celle i denne tabel indeholde (302 kurser x 3 stjerner=) 906 stjerner i studieåret 2013/2014. Det kan dog ikke forventes, at et enkelt fag har fuldt fokus på alle fire faglige kategorier. Til gengæld kan et fag dække flere faser i den entreprenørielle proces og derved have tre stjerner i f.eks. både Idea og Beginning. Ideelt set burde det enkelte fag have tre stjerner i alle pædagogiske kategorier. Ingen af de fire metoder er i opposition til hinanden, og underviseren ville med fordel kunne benytte sig af alle fire metoder, så de studerende kunne få det fulde udbytte af kurset.

For at gøre de absolutte akkumulerede tal sammenlignelige på tværs af studieårene er tallene angivet i procent af det maksimalt mulige antal stjerner. På den måde kan en ændring af fokus i kurserne identificeres, uden at antallet af kurser i det enkelte studieår influerer. F.eks. har kategorien Intrapreneurship i Idea-fasen opnået sammenlagt 316 stjerner på de 302 kurser i 2013/2014, hvilket udgør 35 pct. af det højest opnåelige antal på 906 stjerner i hver enkelt fase og faglig disciplin.

De samlede andele af stjerner for entreprenørskabskurserne på universiteterne

Phases/ Categorises	Intrapreneurship					Entrepreneurship					Finance/ VC					Law				
	09/10	10/11	11/12	12/13	13/14	09/10	10/11	11/12	12/13	13/14	09/10	10/11	11/12	12/13	13/14	09/10	10/11	11/12	12/13	13/14
Idea	36	39	38	38	35	28	32	34	35	36	8	9	9	10	9	12	13	14	13	11
Beginning	35	39	41	41	40	41	41	44	46	46	18	17	18	18	16	16	14	15	15	13
Growth	9	9	7	7	6	11	10	8	8	8	5	4	4	4	4	6	5	5	4	3
Running	5	6	4	3	3	3	5	3	3	2	3	2	2	1	1	3	3	2	2	1

Phases/ Categorises	Intrapreneurship					Entrepreneurship					Finance/ VC					Law				
	09/10	10/11	11/12	12/13	13/14	09/10	10/11	11/12	12/13	13/14	09/10	10/11	11/12	12/13	13/14	09/10	10/11	11/12	12/13	13/14
Idea	30	33	36	39	38	43	49	52	57	56	19	21	20	18	17	22	23	26	24	25
Beginning	40	37	42	43	42	53	54	59	63	62	23	22	20	20	19	28	26	29	27	28
Growth	12	9	8	9	9	16	14	11	12	13	6	7	5	5	4	12	11	9	8	8
Running	6	6	4	4	3	7	8	5	5	5	4	6	3	3	2	0	0	0	0	0

Tabel 4.6

Det ses af tabellen, at der overordnet set fortsat er størst fokus på de faglige kategorier Intrapreneurship og Entrepreneurship, som sammen udgør de klassiske kategorier inden for entreprenørskabsundervisning. Det handler om udvikling, strukturering og implementering af idéer til projekter i eksisterende og nye virksomheder.

I kurserne i 2013/2014 er der fortsat størst fokus på Entrepreneurship i de tidligere faser, Idea og Beginning, og mindre fokus i de sene faser, hvor det handler om vækst (Growth) og drift (Running). Det er værd at bemærke, at det for Entrepreneur-

ship gælder, at der klart er størst fokus på Beginning. Der lægges altså mere vægt på at forme idéen til et projekt, eventuelt formulere en forretningsplan, end på den kreative proces eller det, som følger efter. En del kurser kategoriseres både som Intrapreneurship og Entrepreneurship. Fokus er øget på Beginning, hvad angår Intrapreneurship. Alt i alt ser det ud til, at de studerende får størst indsigt og kompetencer i opstart af en virksomhed eller et innovationsprojekt, og at fokus langt sjældnere er på Growth, altså hvordan virksomheden vækster.

Fokus på Finance og Law ligger også især i Beginning og Idea, altså der hvor projektet skal gøres til forretning og etableres, hvor rettigheder osv. skal sikres. Generelt ses et mindsket fokus eller status quo i de faglige kategorier for 2013/2014 sammenlignet med året før. Ændringerne mellem de seneste års målinger er begrænset, men en mulig forklaring på de faldende andele er, at de nye kurser får færre stjerner, hvilket betyder et lavere entreprenørskabsfagligt fokus i kurserne, til fordel for andet fagligt indhold.

På det pædagogiske og didaktiske område er der større fokus på at involvere de studerende i undervisningen (student participation). De studerende inddrages mest muligt i undervisningen ved, at der f.eks. tages udgangspunkt i deres egen idé, som omformuleres til en forretningsplan. Projekt- og gruppearbejde ligger også i denne kategori. Der lægges størst vægt på involvering af de studerende i Idea og Beginning som en naturlig følge af, at det også er her, fokus er størst i de faglige kategorier.

Næst efter at involvere de studerende er der fokus på, at de studerende skal bringes i kontakt med virkeligheden, altså praksis i erhvervslivet. Dette sker ofte i form af gæsteforelæsere fra virksomheder, brug af cases eller egentlige praktikophold. Der er mange muligheder, og det er en væsentlig fordel for de studerende allerede i studietiden at opbygge viden, kompetencer og netværk i forhold til en senere karriere som selvstændig eller innovativ medarbejder.

Lidt under 1/5 af det maksimale antal stjerner er placeret i det tværfaglige perspektiv (Interdisciplinary), og denne grad af fokus har ligget stabilt igennem alle årene. Der er igennem denne periode ikke set en tendens til, at det tværfaglige element får større fokus i undervisningen, på trods af at der har været sat initiativer i gang for f.eks. at øge muligheden for at søge kurser på "fremmede" studieretninger eller på andre universiteter. Fordi det at kunne arbejde sammen på tværs af fag og bruge hinandens fagligheder er en vigtig kompetence for de studerende, når de skal møde arbejdslivet.

Som det var tilfældet med de faglige kategorier, er de anvendte pædagogiske og didaktiske metoders andele faldet eller forblevet på status quo, når man sammenligner med tidligere år.

Det er interessant at undersøge, hvor entreprenørskabskurserne udbydes, og langt hovedparten af entreprenørskabskurserne (67 pct.) udbydes på de samfundsvidenskabelige uddannelser, som det fremgår af nedenstående figur 4.25. Herefter følger Teknik og Naturvidenskab samt Humaniora. På Sundhedsvidenskab udbydes ca. 2,0 pct. af kurserne. Denne fordeling af kursusudbuddet har overordnet været stabilt igennem de seneste tre målinger. Det er stadig indenfor for det klassiske entreprenørskabsområde, at hovedparten af kurserne udbydes.

Figur 4.25

Fordeling af entreprenørskabskurser på niveau

Som det fremgår af nedenstående figur 4.26, er ca. 2/3 af alle entreprenørskabskurser placeret på kandidatniveau, hvilket betyder, at de fleste kurser udbydes til studerende, der allerede har etableret en basisviden og kompetencer på deres særlige fagområde.

I 2013/2014 er de 28 nye kurser fordelt på 15 nye kandidatkurser, 14 på bachelorniveau, imens der er blevet udbudt tre færre ph.d.-kurser end i 2012/2013. Antallet af udbudte ph.d.-kurser er dermed faldet til niveauet for 2011/2012.

Fordeling af udbudte entreprenørskabskurser på niveau

Figur 4.26

Antal entreprenørskabsstuderende

I studieåret 2013/2014 deltog i alt 10.546 studerende på de 302 entreprenørskabskurser, som blev udbudt på de danske universiteter. Dette er en beskedne stigning på 2,7 pct. fra de 10.268²¹ studerende, der blev registreret i 2012/2013. I alt

21. Korrektion fra Kortlægning 2012/2013 pga. nye informationer.

udgør de 10.546 entreprenørskabsstuderende 6,4 pct. af alle universitetsstuderende i 2013/2014, og dermed ligger procentsatsen en anelse under sidste års niveau på 6,6 pct. Af nedenstående figur 4.27 fremgår antal deltagere i entreprenørskabsundervisning pr. semester. Det ses, at hovedparten af de studerende fortsat følger entreprenørskabskurser i efterårsemestret, hvor der i 2013/2014 er 545 flere studerende end året før. På forårssemestret ses derimod et mindre fald i antal deltagere, sammenlignet med 2012/2013.

Samlede antal entreprenørskabsstuderende på de otte universiteter

Figur 4.27

Figur 4.27 viser fordelingen af studerende pr. universitet, og hvordan udviklingen har været over de seneste fem studieår.

Deltagere i entreprenørskabskurser på de enkelte universiteter

Figur 4.28

I studieåret 2013/2014 er det SDU, som har flest entreprenørskabsstuderende med en stigning på 417 studerende i forhold til forrige skoleår. Derefter følger CBS og Aarhus Universitet, trods et mindre fald i antal entreprenørskabsstuderende i forhold til sidste år.

Den relativt største fremgang ses på DTU, hvor godt 1.500 studerende har deltaget. Dette er en naturlig konsekvens af den markante stigning i antallet af udbudte kurser, som tidligere beskrevet. Men også på KU ses en stabil fremgang.

Elevdeltagelsen er her opgivet i reelle tal og siger ikke noget om, hvordan tallet forholder sig til universiteternes størrelse, altså det samlede antal indskrevne studerende på det enkelte universitet. Dette bliver undersøgt i følgende afsnit.

Andelen af deltagere i entreprenørskabsundervisning

Det absolutte antal entreprenørskabsstuderende fra forrige afsnit giver et overblik over, hvilke universiteter der umiddelbart er nået længst på området. Ved at relatere antallet af entreprenørskabsstuderende til det pågældende universitets samlede antal studerende kan billedet gøres mere nuanceret.

Det samlede antal entreprenørskabsstuderende på 10.546 svarer til 6,4 pct. af det samlede antal indskrevne studerende på de danske universiteter. Dette er et mindre fald fra de 6,6 pct., som sidste års kortlægning viste. Til sammenligning var procentsatsen på 6,0 i studieåret 2009/2010, hvor vi startede kortlægningsarbejdet.

I den sammenhæng skal bemærkes, at det samlede antal indskrevne studerende på universiteterne er steget kraftigt igennem alle årene. Fra 130.000 studerende i 2009 til 164.000 i 2013. Den generelle stigning i antal universitetsstuderende er naturligvis med til at udvande andelen af entreprenørskabsstuderende, når andelen af entreprenørskabsstuderende, om end stigende, ikke stiger i samme grad som antallet af universitetsstuderende.

Af nedenstående figur 4.29 ses andelen af entreprenørskabsstuderende på det enkelte universitet igennem de seneste fem studieår. På det mindste af universiteterne, IT-U, er det, trods et fald, omkring hver femte studerende, der deltager i entreprenørskabsundervisning. På CBS og DTU er det omkring hver ottende, imens det på SDU er mere end hver tiende studerende.

Andelen af entreprenørskabsstuderende på det enkelte universitet

Figur 4.29

Deltagelsesandelen hænger naturligt sammen med, hvor mange kurser der udbydes på det enkelte universitet, og hvor stor opmærksomhed der er på emnet. På handelshøjskoler er det oftest den forretningsmæssige del af entreprenørskab, der tiltrækker studerende. Og på et teknisk universitet som DTU findes der mange "opfindertyper", som er interesserede i produktudvikling og innovation, og som derfor har en særlig interesse for entreprenørskab. Søgningen til kurserne er altså også præget af traditionerne, kulturen og miljøet på de enkelte universiteter. På de to største universiteter, KU og Aarhus Universitet, er andelen hhv. 2,5 pct. og 4,4 pct., hvilket kan hænge sammen med det brede udbud af uddannelser.

Overordnet kan det fortolkes således, at antallet af entreprenørskabsstuderende er stigende, men at antallet ikke helt kan følge med den generelle vækst i antallet af universitetsstuderende, hvilket således afspejles i en status quo på området eller i en faldende andel af entreprenørskabsstuderende på universiteterne.

Kønsfordelingen på antal deltagere i entreprenørskabskurser

Fordelingen i entreprenørskabsundervisningen lå i skoleåret 2013/2014 på 59 pct. mænd og 41 pct. kvinder, hvor det forrige år var 55 pct. mænd og 45 pct. kvinder. Dermed er vi tilbage på fordelingen, som den var i skoleåret 2011/2012. Dermed er andelen af kvinder, som deltager i entreprenørskabsundervisning på landsplan, igen faldet en smule.

Af figur 4.30 fremgår andelen af kvinder i entreprenørskabsundervisning igennem de seneste fire studieår. Som en tilføjelse ses også den overordnede fordeling af mænd og kvinder på det enkelte universitet, idet en sammenligning uden dette overordnede tal ikke ville være retvisende. F.eks. er andelen af kvinder i entreprenørskabskurser på DTU "kun" 29,7 pct., men sammenlignet med den generelle kønsfordeling på DTU, som er 30 pct., er kvinder faktisk repræsenteret ligeligt i entreprenørskabsundervisning.

IT-U er det eneste universitet, hvor andelen af kvinder i entreprenørskabsundervisning er højere end den generelle andel af kvinder på universiteterne. På Aarhus Universitet ses den største forskel mellem den generelle andel af kvinder og andelen som deltagere i entreprenørskabsundervisning. Således er 36 pct. af de entreprenørskabsstuderende på AU kvinder, imens den overordnede andel af kvinder er 56 pct.

Andelen af kvinder i entreprenørskabskurser ift. den samlede andel af kvinder på universiteterne

Figur 4.30

Den samlede andel af kvinder på landets otte universiteter er 54 pct.²² Igennem de fire studieår, hvor vi har opgjort kønsfordelingen, har andelen af kvinder i entreprenørskabskurser ligget mellem 40,8 pct. og 45,1 pct. Der er dermed fortsat en overvægt af mænd i entreprenørskabsundervisning på landets universiteter.

Flere faktorer har betydning for den overordnede kønsfordeling i entreprenørskabsundervisning. F.eks. kunne man forvente en stigende andel af kvinder, hvis flere kurser blev udbudt på det sundhedsmæssige og humanistiske område.

Opsummering - Universiteterne

Kortlægningen viser, at der i 2013/2014 blev udbudt 302 entreprenørskabskurser på de otte danske universiteter. Der er således udbudt 28 flere kurser end i 2012/2013, svarende til en stigning på mere end 10 pct.

SDU er topscorer, både hvad angår antallet af udbudte kurser og antallet af deltagende studerende i disse kurser. DTU er dog det universitet, hvor antallet af entreprenørskabskurser er steget mest, mens både SDU, AU og CBS har flere kurser end nogensinde tidligere. Det er fortsat SDU, CBS og Aarhus Universitet, som tilsammen står for ca. 62 pct. af de udbudte kurser.

Hvis alle studerende på universiteterne skulle have adgang til et entreprenørskabskursus, ville der blive trængsel i klasseværelserne med i gennemsnit 546 studerende pr. hold. Dette tal følger naturligt udbuddet af kurser, og trængslen på holdene på det enkelte universitet fluktuerer, afhængigt af hvor mange kurser det enkelte universitet udbyder. Der kræves et væsentligt større udbud af kurser på alle universiteterne, hvis alle studerende skal kunne deltage i entreprenørskabskurser med en rimelig holdkvotient. I 2013/2014 ser det bedst ud for de studerende på IT-U, CBS og DTU, hvor der i teorien gennemsnitligt har været mellem 150 og 296 deltagere på holdene, når man sammenholder de to tal: det totale antal studerende og antallet af entreprenørskabsstuderende.

Fokus i kurserne har ikke ændret sig væsentligt fra 2012/2013. Kategoriseringen af kurserne viser, at der fortsat er størst fokus på de klassiske områder såsom idéudvikling og forretningsplan, både i forhold til at starte en ny virksomhed og i

22. EAK – UVM 2013

etablerede virksomheder. Andelen af udbudte kurser med fokus på vækst og drift er dog faldet og ligger en del lavere end i de andre faser. På netop dette område kommer mange nystartede virksomheder til kort, så det ville være positivt med et større fokus her. Der er en lille smule større fokus på jura, men ellers ses ikke større udsving mht. finansiering og jura, som der fortsat ikke er stort fokus på.

Med hensyn til de pædagogiske metoder har underviserne i lighed med de foregående år størst fokus på at involvere de studerende og på at gøre kurserne praksisnære, og igen i år er fokus her øget. Det handler i høj grad om, at der bruges cases i undervisningen, men det kan også handle om besøg af gæsteforelæsere fra erhvervslivet eller besøg i virksomheder og organisationer. Den tværfaglige dimension i kurserne oplever ikke en tilsvarende stigning i fokus som den praktiske og den pædagogiske tilgang med f.eks. at involvere de studerende.

Langt hovedparten af entreprenørskabskurserne (67 pct.) udbydes på de samfundsvidenskabelige uddannelser. Herefter følger det tekniske og det naturvidenskabelige område (27 pct.) samt humaniora (4 pct.). På sundhedsvidenskab udbydes 2 pct. af kurserne.

Fordelingen af kursernes niveau viser, at det fortsat er 2/3 af kurserne, som udbydes på kandidatniveau. Det vil sige, at de fleste entreprenørskabsstuderende har basisfagligheden på plads, inden de uddannes i entreprenørskab. Dog ses der i 2013/2014 en tendens til, at kurser på bachelorniveau stiger med samme hastighed som kurser på kandidatniveau. Antallet af ph.d.-kurser er faldet med to i forhold til 2012/2013.

I dette studieår deltog i alt 10.546 studerende i de 302 entreprenørskabskurser, som blev udbudt på de danske universiteter. Dette er en beskedent stigning på 2,7 pct. fra de 10.268²³ studerende, der blev registreret i 2012/2013. I alt udgør de 10.546 entreprenørskabsstuderende 6,4 pct. af alle universitetsstuderende i 2013/2014.

I gennem de seneste fem studieår er det faktiske antal entreprenørskabsstuderende steget, men andelen af studerende, som deltager i entreprenørskabsundervisning, har rykket sig minimalt. Det skyldes, at det generelle antal indskrevne studerende på universiteterne er steget tilsvarende; fra godt 130.000 studerende i 2009/2010 til 164.000 studerende i 2013/2014.

Sommerkurser er øget i popularitet, men det er stadig om efteråret, at de fleste studerende deltager i entreprenørskabskurser, og det er også her, at de fleste kurser udbydes.

Antal deltagere i entreprenørskabsundervisning

Figur 4.31

På landets mellemstore universiteter, CBS med godt 16.000 studerende og DTU med 9.000 studerende, er det ca. hver otteende studerende, der følger entreprenørskabsundervisning. Det er på IT-U, landets mindste universitet, at entreprenørskabs-

23. Korrektion fra Kortlægning 2012/2013 pga. nye informationer.

studerende udgør den største andel af det samlede antal indskrevne studerende. Her har hver femte studerende således deltaget i entreprenørskabsundervisning. På Københavns Universitet og Aarhus Universitet er det henholdsvis 2,5 pct. og 4,4 pct. af det samlede antal indskrevne studerende, som har fulgt entreprenørskabsundervisning, hvilket kan hænge sammen med det brede klassiske udbud af uddannelser.

Opgørelsen af fordelingen mellem mænd og kvinder, der deltog i entreprenørskabsundervisning, viste, at andelen af kvinder er faldet til 41 pct. mod 45 pct. i 2012/2013.

I gennem de sidste fire studieår har vi set på kønsfordelingen blandt deltagerne i entreprenørskabskurserne på universiteterne. Fordelingen i entreprenørskabsundervisningen lå i 2013/2014 på 59 pct. mænd og 41 pct. kvinder, hvilket er den laveste andel kvinder igennem årene. Den generelle andel af kvinder er 54 pct. på landets universiteter. Dermed er kvinder underrepræsenterede i entreprenørskabsundervisning.

4.6 Konkurrenceforløb udbudt af FFE-YE: Start Up Programme

På de videregående uddannelser udbyder FFE-YE Start Up Programme²⁴ - et forløb, der inspirerer entreprenørskabsundervisere og motiverer studerende til entreprenørskab. Start Up Programme henvender sig til studerende på erhvervsakademierne, professionshøjskolerne samt de kunstneriske, kulturelle og maritime uddannelser.

I Start Up Programme fokuseres der på entreprenørskab som en disciplin, hvor teoretisk og faglig viden omdannes til realisering af idéer og opstart af virksomheder og organisationer gennem konkurrencer, netværk, mødet med investorer og rådgivning fra eksperter og erfarne entreprenører. I forløbet arbejdes der blandt andet med at opbygge de studerendes evner til både at se og skabe idéer og muligheder, deres evne og lyst til at iværksætte værdiskabende initiativer, virkeliggøre disse initiativer gennem samarbejde, netværk og partnerskaber og evnen til at overkomme usikkerhed og kompleksitet.

Elementerne i forløbet kan integreres i ECTS-givende fag, hvor der undervises i entreprenørskab og innovation, eller som en metode, der lægges omkring et fagligt fag. Læringsmæssigt er der i forløbet lagt op til, at de studerende progressionsmæssigt arbejder sig igennem teamdannelse, innovation og kreativitet, idéudvikling, værdiskabelse samt organisering af iværksætterprocessen.

Der indgår to overordnede konkurrencer i forløbet, hvor den første er en Idékonkurrence, og den anden er Danmarksmesterskabet i Entrepenørskab. Til Danmarksmesterskabet kåres to teams, der går videre til Europamesterskabet (Junior Achievement - Young Enterprise Europe Enterprise Challenge). Til Danmarksmesterskabet kåres også 'Årets entreprenante uddannelsesinstitution i Start Up Programme'.

I Start Up Programme er konkurrencerne delt op i kategorier, der appellerer til hele uddannelsesretninger, således at underviseren har mulighed for at knytte uddannelsens fag direkte på en af kategorierne. Kategorierne er samtidig åbne for, at studerende fra samme undervisningsforløb kan involvere sig i forskellige kategorier. Kategorierne er også åbne for, at studerende på tværs af uddannelser og fag kan finde sammen i studenterteams.

De fire kategorier:

- **Sundhed & Velfærd;** velfærdsteknologi, velfærdsydelser, sundhedsforebyggelse, biokemi, miljø etc.
- **Produkt & Teknologi;** industrielt design, devices, hardware etc.
- **Mobil & Web;** apps, web services, søgemaskiner etc.
- **Samfund & Mennesker;** undervisning, læring, institutionskoncepter, konsulentydelser, serviceydelser, turisme, kultur etc.

Deltagerne i Start Up Programme er registreret i det samlede antal studerende for de enkelte uddannelsesinstitutioner. I 2013/2014 deltog i alt 306 studerende fra 11 institutioner i konkurrenceforløbet.

24. Mere information her: www.startup.ffe-ye.dk

4.7 Særlige aktiviteter

I lighed med de andre uddannelsesniveauer gennemføres der på de videregående uddannelser en række aktiviteter, som ikke nødvendigvis er en del af den formelle undervisning. Universitetsstuderende kan f.eks. vælge at deltage i konkurrencen Venture Cup og de aktiviteter, som organisationen arrangerer, eller andre forretningsidékonkurrencer. Herudover er der på rigtig mange uddannelsesinstitutioner nu etableret studentervæksthuse eller andre initiativer, der er med til at skabe miljøer med fokus på entreprenørskab.

Deltagerne i særlige aktiviteter er ikke inkluderet i kortlægningens samlede antal entreprenørskabsstuderende, idet aktiviteterne ikke er ECTS-givende, og dette netop er grundlaget for, at aktiviteter kan inkluderes i opgørelsen.

Venture Cup

Venture Cup²⁵ er etableret som en konkurrence for universitetsstuderende og opererer på alle landets universiteter. Samtidig inspirerer og hjælper organisationen de studerende med idéudvikling i forbindelse med konkurrencen gennem motiverende events, workshops og netværksmuligheder. Til forskel fra Start Up konkurrencen arbejder Venture Cup udelukkende med universitetsuddannelserne, og dette sker i altovervejende grad uden for den formelle undervisning. I de to årlige konkurrencer - Start up competition samt Idea Competition har der deltaget 1.344 universitetsstuderende i 2013/2014.

Opfindertjenesten samt FFE-YE-støttede projekter

Opfindertjenesten, som varetages af Teknologisk Institut, tilbyder også studerende fra de videregående uddannelser muligheden for at deltage i idéudvikling, modeltilvirkning og kommercialisering i deres regi. Opfindertjenesten er et tillæg til Opfinderrådgivningen og er fra 2011 finansieret på en årlig bevilling fra Uddannelsesministeriet. I studieåret 2013/2014 er der gennemført undervisning for 545 studerende fra de videregående uddannelser.

FFE-YE har siden starten i 2010 støttet projekter med det formål at udvikle nye entreprenørskabsfag og -kurser. En del af dem er allerede udmøntet i regulære undervisningstilbud, som derfor er registreret i denne kortlægning som formel undervisning. Herudover er der i projekterne registreret forskellige undervisningsaktiviteter, eksempelvis pilotforsøg, som involverede 2.178 studerende i 2013/2014. Det tilsvarende tal for 2012/2013 var 1.250 studerende.

Som nævnt vil disse tal ikke indgå i den samlede opgørelse, idet aktiviteterne ikke er ECTS-givende.

25. Mere information her: www.venturecup.dk

4.8 Opsummering

I denne kortlægning af udbredelsen af entreprenørskabsundervisning på de videregående uddannelser i studieåret 2013/2014 bygger analysen på data om følgende:

- Undervisning på de danske erhvervsakademier, professionshøjskoler, maritime uddannelsesinstitutioner, de kunstneriske og kulturelle uddannelsesinstitutioner samt på universiteterne i studieåret 2013/2014 og udviklingen igennem de sidste fem skoleår fra 2009/2010.
- Konkurrence udbudt af FFE-YE: Start Up Programme.

I studieåret 2013/2014 modtog 35.222 studerende på de videregående uddannelser entreprenørskabsundervisning. Dette er en stigning på ca. 7.000 studerende fra de 28.382 studerende i 2012/2013 og udgør 13,0 pct. af alle studerende på de videregående uddannelser. Stigningen er sket til trods for, at antallet af studerende er væsentligt forøget i samme periode. Fra 2009/2010 til 2013/2014 er det samlede antal studerende på de videregående uddannelser steget med 57.000 studerende.

Mht. registreringen af kurser og studerende på erhvervsakademier og professionshøjskoler anvender vi bagudrettet de samme tal i studieåret 2009/2010 som i 2010/2011, fordi registreringen i 2010/11 blev mere præcis. Vi kan derfor i nedenstående figur 4.31 rimeligt præcist vise udviklingen over de seneste fem studieår.

Fordelingen af deltagere i entreprenørskabskurser på videregående uddannelser

Figur 4.31

I alt blev der på landets erhvervsakademier i 2013/2014 udbudt 122 entreprenørskabskurser, hvilket er en markant stigning i forhold til de 98 kurser i 2012/2013. Stigningen i antallet af kurser ses tydeligt, når vi ser på antallet af deltagende studerende i entreprenørskabskurserne, som nu er oppe på 7.219 studerende i 2013/2014 mod 5.722 i 2012/2013. Dette er en stigning på 26 pct. og svarer til, at 29 pct. af det samlede antal studerede på erhvervsakademierne har deltaget i entreprenørskabsundervisning i 2013/2014.

Til sammenligning var det i 2012/2013 ca. 24 pct. af det samlede antal studerende, der deltog i entreprenørskabsundervisning. Dette til trods for at det samlede antal studerende på erhvervsakademierne i samme periode også er steget betydeligt.

Erhvervsakademi Aarhus har det største kursusudbud, mens Copenhagen Business Academy deltager med det største antal studerende. Derefter følger Erhvervsakademi Dania og Erhvervsakademi Lillebælt, når det gælder antallet af deltagende studerende. Erhvervsakademi Lillebælt oplever den største stigning i antal udbudte entreprenørskabskurser.

I forhold til andelen af studerende på de enkelte erhvervsakademier, som tager et entreprenørskabskursus, er det Erhvervsakademi Dania, der ligger i top med 67 pct. Det er dermed 2/3 af de studerende, der deltager i entreprenørskabsundervisning på Erhvervsakademi Dania. På Erhvervsakademi Sydvest samt Erhvervsakademi Aarhus er det henholdsvis hver anden og hver tredje studerende.

Erhvervsakademierne udbyder først og fremmest erhvervsakademiuddannelser, men enkelte udbyder tillige professionsbacheloruddannelser såvel som efteruddannelse. Inden for erhvervsakademiuddannelserne er der i alt 5.279 entreprenørskabsstuderende i 2013/2014, hvoraf hovedparten tager en uddannelse inden for det økonomisk-merkantile område. 69 pct. af de studerende i entreprenørskabskurser følger en uddannelse inden for dette fagområde. Det tekniske område følger herefter med 18 pct.

I 2013/2014 lå antallet af entreprenørskabskurser på de 11 professionshøjskoler på 190, hvilket er en markant stigning sammenlignet med de 151 udbudte kurser i 2012/2013. Antallet af studerende er tilsvarende steget med hele 28 pct. fra 10.032 studerende i 2012/2013 til 12.866 studerende i 2013/2014. Det svarer til 18,1 pct. af alle studerende på professionshøjskolerne. Ved sidste måling deltog 14,1 pct.²⁶ af de studerende i entreprenørskabsundervisning.

Både mht. udbud af entreprenørskabskurser og antal deltagere ligger landets største professionshøjskole VIA University College i spidsen. Som det var tilfældet med erhvervsakademierne i forrige afsnit, fortsætter også mange professionshøjskoler i år den positive udviklingsproces mht. udbuddet af entreprenørskabsfag samt antallet af studerende i disse fag.

Mht. uddannelsesområder deltager flest studerende fra det pædagogiske og sundhedsfaglige område i entreprenørskabskurser. Studerende fra det økonomiske område er præsenteret, men i mindre grad end det var tilfældet på erhvervsakademierne. Overordnet er alle fagområder på professionsbacheloruddannelserne repræsenteret med entreprenørskabsundervisning i studieåret 2013/2014.

26. Korrektion ift. kortlægningsrapporten 2012/2013.

Bekendtgørelsen for uddannelsen til maskinmester indeholder nu tydeligt innovation, entreprenørskab og iværksætteri. Dermed er disse områder blevet integreret i undervisningen hos udbydere af maskinmesteruddannelsen. På denne baggrund har nu tre ud af fire studerende på de maritime uddannelser, svarende til 2.020 studerende, deltaget i entreprenørskabsundervisning i 2013/2014. På de tre maskinmesterskoler har alle studerende deltaget i entreprenørskabsundervisning i 2013/2014.

På de mindre institutioner, som vi endnu ikke har registreret kurser på, er der en intention om og vilje til at fokusere på området fremadrettet.

I 2013/2014 er der i alt identificeret 28 kurser med entreprenørskabsindhold på de kunstneriske og kulturelle videregående uddannelser samt flere tværinstitutionelle kurser udbudt af CAKI.

Det samlede antal studerende, der deltog i entreprenørskabskurser i 2013/2014, var 2.130, hvilket svarer til 38 pct. af alle studerende på de kunstneriske og kulturelle uddannelser. Det er altså nu næsten fire ud af ti af disse studerende, der deltager i entreprenørskabsundervisning. I 2009/2010 var det kun to ud af ti af de studerende, der deltog i specifikke entreprenørskabskurser ved de kunstneriske og kulturelle uddannelser. Dermed er andelen fordoblet på fem skoleår.

På Det Jyske Musikkonservatorium deltager fire ud af fem studerende i entreprenørskabsundervisning – imens samtlige studerende på Arkitektskolen Aarhus deltog i 2013/2014.

Kortlægningen viser, at der i 2013/2014 blev udbudt 302 entreprenørskabskurser på de otte danske universiteter. Der er således udbudt 28 flere kurser end i 2012/2013, svarende til en stigning på mere end 10 pct.

SDU er topscorer, både hvad angår antallet af udbudte kurser og antallet af deltagende studerende i disse kurser. DTU er dog det universitet, hvor antallet af entreprenørskabskurser er steget mest, mens både SDU, AU og CBS har flere kurser end nogensinde tidligere. Det er fortsat SDU, CBS og Aarhus Universitet, som tilsammen står for ca. 62 pct. af de udbudte kurser. I dette studieår deltog i alt 10.546 studerende i de 302 entreprenørskabskurser, som blev udbudt på de danske universiteter. Dette er en beskedent stigning på 2,7 pct. fra de 10.268²⁷ studerende, der blev registreret i 2012/2013. I alt udgør de 10.546 entreprenørskabsstuderende 6,4 pct. af alle universitetsstuderende i 2013/2014.

Langt hovedparten af entreprenørskabskurserne (67 pct.) udbydes på de samfundsvidenskabelige uddannelser. Herefter følger det tekniske og det naturvidenskabelige område (27 pct.) samt humaniora (4 pct.). På sundhedsvidenskab udbydes 2 pct. af kurserne.

²⁷ Korrektion fra Kortlægning 2012/2013 pga. nye informationer.

I gennem de sidste fire studieår har vi set på kønsfordelingen blandt deltagerne i entreprenørskabskurserne på universiteterne. Fordelingen i entreprenørskabsundervisningen lå i 2013/2014 på 59 pct. mænd og 41 pct. kvinder, hvilket er den laveste andel kvinder igennem årene. Den generelle andel af kvinder er 54 pct. på landets universiteter. Dermed er kvinder underrepræsenterede i entreprenørskabsundervisning.

På de videregående uddannelser udbyder FFE-YE konkurrenceforløbet Start Up Programme til studerende på erhvervsakademierne, professionshøjskolerne, de kunstneriske og kulturelle uddannelser samt de maritime uddannelser. Konkurrence-deltagerne er talt med i opgørelsen på de enkelte institutioner. I 2013/2014 deltog i alt 306 studerende fra 11 forskellige institutioner i konkurrenceforløbet.

Ser vi på andelen af entreprenørskabsstuderende i de enkelte uddannelsessegmenter, er det på de mindste segmenter indenfor videregående uddannelser, nemlig de maritime uddannelser, at den største andel af studerende gennemfører et entreprenørielt forløb.

På erhvervsakademierne ses en markant stigning, så det nu næsten er hver tredje studerende, der deltager i entreprenørskabskurser. På professionshøjskolerne fortsætter stigningen fra 2012/2013, således at det i 2013/2014 ca. er hver femte studerende, der deltager i entreprenørskabskurser.

I gennem de seneste fem studieår er det faktiske antal entreprenørskabsstuderende på universiteterne steget, men andelen af studerende, som deltager i entreprenørskabsundervisning, har rykket sig minimalt. Det skyldes, at det generelle antal indskrevne studerende på universiteterne er steget tilsvarende; fra godt 130.000 studerende i 2009/2010 til 164.000 studerende i 2013/2014.

Af nedenstående figur 4.32 fremgår udviklingen i andelen af studerende på de forskellige uddannelsessegmenter, som deltager i entreprenørskabsundervisning.

Udvikling i deltagelsen i entreprenørskabsundervisning

Figur 4.32

De forskellige segmenters og enkelte institutioners udbud af uddannelser og disses karakter, eksempelvis hvor merkantilt rettede de er, eller hvor praktisk betonedede de er, spiller givetvis ind i forhold til deres udbud af entreprenørskabsundervisning. Hertil kommer kultur og traditioner samt institutionernes åbenhed over for dette forholdsvist nye undervisningsområde. Men landets videregående uddannelsesinstitutioner, særligt de korte og mellemlange uddannelser, har unægteligt et stærkt stigende fokus på området i forhold til tidligere.

Andelen af studerende på de videregående uddannelser, som har deltaget i entreprenørskabsundervisning, ligger på næsten 13 pct. og har været stigende over de seneste fem studieår. Se nedenstående figur 4.33.

Andelen af entreprenørskabsstuderende på de videregående uddannelser

Figur 4.33

Ud over den formelle undervisning, som udbydes af uddannelsesinstitutionerne, sættes der mange aktiviteter og initiativer i gang for at styrke de studerendes lyst til og kompetencer inden for entreprenørskab.

Aktiviteter, som falder under betegnelse "ekstra curriculære aktiviteter", opgøres ikke i denne rapport, fordi de ikke er ECTS-givende og derfor ikke hører til det uddannelsesområde, som rapporten skal dække.

5. Konklusion

5.	Konklusion	106
5.1	Grundskolen	107
5.2	Ungdomsuddannelserne	109
5.3	De videregående uddannelser	111
5.4	Opsummering	113

6. Perspektivering

6.	Perspektivering	114
----	-----------------	-----

5. Konklusion

Denne kortlægningsrapport af omfanget af entreprenørskabsundervisning i det danske skolesystem er den femte i rækken. Kortlægningen viser udviklingen på alle niveauer i antal kurser og deltagende elever og studerende, samt på hvilke områder entreprenørskab især gør sig gældende.

Der findes rigtigt mange initiativer på de forskellige uddannelsesinstitutioner, som understøtter entreprenørskabsundervisning, bidrager til et entreprenørielt miljø og til udvikling af elevernes og de studerendes entreprenørielle kompetencer. På grundskoleniveau og på ungdomsuddannelserne ligger disse aktiviteter generelt som en del af undervisningen og tælles derfor med i den endelige opgørelse. På de videregående uddannelser indgår særlige aktiviteter ikke i den overordnede kvantitative opgørelse, medmindre de er en del af den egentlige formelle undervisning på den enkelte institution.

Data er indsamlet på forskellige måder på uddannelsesniveauerne; bl.a. ved en spørgeskemaundersøgelse blandt grundskolelærere, brug af online information (bl.a. lektio.dk, webside til studieadministration på ungdomsuddannelserne) og gennem direkte kontakt med uddannelsesinstitutionerne. I alle tilfælde har vi søgt at undgå, at elever og studerende tælles flere gange, men da individ-data ikke har været tilgængelige, kan det ikke udelukkes, at det forekommer i mindre grad.

Kortlægningen dækker skoleåret 2013/2014.

Entreprenørskabsundervisning defineres i denne sammenhæng ud fra en bred forståelse af entreprenørskab:

Entreprenørskab er, når der bliver handlet på muligheder og gode idéer, og disse bliver omsat til værdi for andre. Den værdi, der skabes, kan være af økonomisk, kulturel eller social art.

Entreprenørskabsundervisning er praksisorienteret undervisning, der inddrager omverdenen, understøtter kreativitet samt tilskynder til foretagsomhed og handling. Det er eleven/den studerende, der er aktiv i læringsprocessen, som foregår i samspil med andre, og underviseren fungerer som rådgiver og rollemodel.

Uddannelse i entreprenørskab handler i bred forstand om, at elever og studerende får kendskab til og viden om entreprenørskab og entreprenøriel tankegang samt udvikler deres evner til at handle entreprenørielt.

Denne rapport er en kvantitativ opgørelse over antallet af deltagere i entreprenørskabsundervisning på de forskellige uddannelsessegmenter. Udover at give et overblik over status på uddannelsesområdet med hensyn til undervisning i entreprenørskab viser kortlægningen udviklingen fra de fire seneste skoleår og gør rede for, hvilke uddannelsesområder, der især har fokus på entreprenørskab.

5.1 Grundskolen

I denne kortlægning af udbredelsen af entreprenørskabsundervisning i grundskolen i skoleåret 2013/2014 bygger analysen på følgende:

- Undervisning - En spørgeskemaundersøgelse blandt lærere
- FFE-YE konkurrenceforløb
- FFE-YE undervisning
- Antal udleverede og downloadede FFE-YE undervisningsmaterialer
- Antal deltagere i NEIS
- Særlige aktiviteter

Det samlede resultat af udbredelsen af entreprenørskabsundervisning i grundskolen i 2013/2014 er, at 13,9 pct. af grundskolens elever deltog i entreprenørskabsundervisning og særlige aktiviteter. Det svarer til 96.754 elever af de knap 700.000 elever i de danske skoler. Nedenstående figur 5.1 viser således en fortsat markant stigning i antal grundskoleelever over de sidste fem skoleår.

Andel grundskoleelever, der deltager i entreprenørskabsundervisning og særlige undervisningsaktiviteter

Figur 5.1

Spørgeskemaundersøgelsen af entreprenørskabsundervisning i grundskolen, som er foretaget igennem de sidste fire skoleår viste, at 44 pct. af de adspurgte lærere underviste entreprenørielt i en eller anden form. Lærere, som underviste entreprenørielt i skoleåret 2012/2013, antages fortsat at gøre dette. Dog kan en skole kun optræde én gang, så dobbeltgængere undgås.

I skoleåret 2013/14 deltog 319 af landets lærere i FFE-YE's spørgeskemaundersøgelse. De gennemførte besvarelser fordelte sig på 122 skoler; dvs. at ca. 6 pct. af landets skoler medvirker i denne undersøgelse.

Resultatet af spørgeskemaundersøgelsen er, at 30.479 elever bliver undervist i entreprenørskab i en eller anden form. Dette svarer til knap 4,4 pct. af alle elever i grundskolen.

I FFE-YE's konkurrenceforløb i grundskolen, Edison og NextLevel, deltog sammenlagt 4.885 elever. Dermed forsætter den stigende tilslutning fra de forrige to skoleår. I skoleåret 2012/2013 deltog 894 elever i FFE-YE's undervisningstilbud Kreativitetstornado.

Ved slutningen af skoleåret 2012/2013 var antallet af skoler, der er medlem af NEIS, nået op på 110. De 162 lærere, der er kontaktpersoner på NEIS-skolerne og som ikke har deltaget i spørgeskemaundersøgelsen, estimeres at undervise 9.014 elever i entreprenørskab i en eller anden form.

FFE-YE tilbyder grundskolerne et stort udvalg af materialer, der kan bruges i entreprenørskabsundervisningen. I 2013/2014 udgjorde det samlede antal udleverede eller downloadede antal undervisningsmaterialer 42.478 stk., hvilket betyder at de voldsomme stigninger fra de sidste to skoleår fortsætter.

Kommunale og regionale projekter, som har særligt fokus på det entreprenørielle, indgår i denne kortlægning under særlige aktiviteter. Det er f.eks. Opfindertjenesten og FFE-YE-støttede projekter samt aktiviteter afholdt i de lokale FFE-YE regioner. Det samlede antal elever for denne gruppe udgør 9.004.

Den geografiske kortlægning af entreprenørskabsundervisning i landets grundskoler viser for andet år i træk, at alle kommuner er repræsenteret med skoler, som i en eller anden grad har stiftet bekendtskab med entreprenørskabsundervisning.

Generelt kan man sige, at de midt- og østjyske kommuner samt Trekantsområdet er rigtig godt med på området. Det sydlige og nordlige Danmark ligger fortsat lidt under gennemsnittet. Forskellene landsdelene imellem skyldes, at man i nogle egne har fået kendskab til og taget entreprenørskabstankgangen til sig før end andre, og er man på en skole/i en region først begyndt at undervise i entreprenørskab, fortsætter man som reglen med det. Det kan også skyldes forskelle i strategi og prioritering de enkelte kommuner og regioner imellem.

Entreprenørskabsundervisning breder sig i den danske grundskole. Over de seneste skoleår er andelen af elever i denne slags undervisning steget fra 3,5 pct. i 2009/2010 til 13,9 pct. i 2013/2014. Dette skal i øvrigt stadig ses som et minimum af elever, idet vi ikke kan garantere, at al undervisning er blevet registreret, og at der altså kan findes undervisning i entreprenørskab, som vi er uvidende om.

5.2 Ungdomsuddannelserne

I denne kortlægning af udbredelsen af entreprenørskabsundervisning på ungdomsuddannelserne i skoleåret 2013/2014 bygger analysen på data om følgende:

- Undervisning på gymnasiale og erhvervsfaglige uddannelser
- FFE-YE konkurrenceforløbene Company Programme og Da Vinci
- Antal udleverede og downloadede FFE-YE undervisningsmaterialer
- Særlige undervisningsaktiviteter

Overordnet set deltog 98.003 elever på ungdomsuddannelserne i entreprenørskabsundervisning og særlige aktiviteter i 2013/2014. Dette tal svarer til 36 pct. af alle 271.908 elever i ungdomsuddannelserne. Figur 5.2 viser udviklingen over de seneste fem skoleår.

Andel elever i entreprenørskabsundervisning og særlige aktiviteter

Figur 5.2

Kortlægning af den formelle undervisning på ungdomsuddannelserne viste, at 73.134 elever, svarende til 27 pct. af alle elever på ungdomsuddannelserne, deltog i entreprenørskabsfag og -moduler i 2013/2014. Dermed er den formelle undervisning steget med 9 procentpoint, fra de 18 pct. i 2009/2010 til dette års resultat på 27 pct. Dette på trods af en betydelig generel stigning i antallet af ungdomselever i løbet af denne årrække.

På det almene gymnasium, stx/hf, opleves en markant fremgang i antallet af elever, som har deltaget i entreprenørskabsundervisning. Som et nyt tiltag har vi udvidet metoden for dataindsamlingen på stx/hf. Begrundelsen for dette har været at kortlægge den innovative og entreprenørielle undervisning, som ikke nødvendigvis er placeret i de allerede kortlagte fag. Resultatet viste, at 13.037 stx/hf-elever i 2013/2014 havde deltaget i innovative forløb. Til sammenligning blev der samtidig indhentet tal for 2012/2013, som udgjorde 7.920 elever.

På de øvrige gymnasieuddannelser, hhx og htx, ligger der obligatoriske fag, hvori entreprenørskab indgår. Fordi denne kortlægning dækker et enkelt skoleår, kan ikke alle (100 pct.) elever på hhx og htx dog tælles som deltagere i entreprenørskabsfag, idet fagene er obligatoriske i løbet af uddannelsen. Beregningerne viser, at deltagerandelen er 84 pct. på hhx og 80 pct. på htx. Ud over de obligatoriske fag ses også stigninger i de valgfrie fag på alle de gymnasiale uddannelsesretninger.

I alt 49.207 gymnasieelever, svarende til 33,8 pct. af alle 145.641 elever på landets gymnasieuddannelser, deltog i entreprenørskabsfag. Dette er en stigning på 31,2 pct. i 2012/2013.

I de erhvervsfaglige uddannelser var det i alt 23.927 elever fordelt på de tre områder EUD-Tek, EUD-HG og EUD-Sosu, som deltog i entreprenørskabsfag og -moduler. Det svarer til 19 pct. af alle 128.000 EUD-elever i 2013/2014. Antallet af entreprenørskabs elever på området er igennem de sidste fem år steget med godt 10.000 elever.

Der ses således en stabil stigning i antal elever, der deltager i entreprenørskabsundervisning, over de seneste fem skoleår. Den mest markante stigning ses på stx/hf i indeværende skoleår.

Der er sket en samlet stigning fra 2009/2010 til 2013/2014 på 35.000 elever, som har deltaget i entreprenørskabsundervisning på tværs af alle ungdomsuddannelserne.

Antal elever i entreprenørskabsundervisning fordelt på de forskellige ungdomsuddannelser

Figur 5.3

Ud over den officielle undervisning indgår der i den samlede deltageropgørelse også deltagelse i FFE-YE's konkurrenceforløb, Company Programme og Da Vinci. Deltagerne kommer hovedsageligt fra de erhvervsrettede gymnasiale uddannelser (hhx og htx) samt fra handelsskolens grundforløb (HG).

Der er udleveret og downloadet undervisningsmaterialer fra FFE-YE til 11.946 elever på ungdomsuddannelser. Dermed er stigningen fra forrige skoleår opretholdt, hvilket er mere end tre gange så mange som 2011/2012. Muligheden for at downloade materialerne fra FFE-YE's hjemmeside har sandsynligvis medvirket til det forhøjede niveau over det seneste to år. Desuden er flere nye materialer kommet til.

Over hele landet deltager elever i særlige aktiviteter, der fremmer deres kendskab til og kompetencer inden for entreprenørskab. I denne opgørelse har vi registreret elevers deltagelse i konkurrencer, camps og Opfindertjenesten. I alt deltog 9.181 elever i disse aktiviteter i 2013/2014.

På ungdomsuddannelserne er der samlet set en øget udbredelse af entreprenørskabsundervisning i 2012/2013, hvor knap 100.000 elever i 2013/2014 deltog i entreprenørskabsundervisning og særlige aktiviteter.

5.3 De videregående uddannelser

I denne kortlægning af udbredelsen af entreprenørskabsundervisning på de videregående uddannelser i studieåret 2013/2014 bygger analysen på data om følgende:

- Undervisning på de danske erhvervsakademier, professionshøjskoler, maritime uddannelsesinstitutioner, de kunstneriske og kulturelle uddannelsesinstitutioner samt på universiteterne i studieåret 2013/2014 og udviklingen fra 2009/2010
- Konkurrence udbudt af FFE-YE: Start Up Programme

På de videregående uddannelser er entreprenørskabsundervisning i løbet af de seneste fem studieår blevet mere udbredt. I 2013/2014 deltager 35.222 studerende, svarende til 13 pct. af alle 270.000 studerende, i entreprenørskabskurser. De studerende fordeler sig på erhvervsakademier, professionshøjskoler, maritime uddannelser, kunstneriske og kulturelle uddannelser samt universiteter.

Samlet andel entreprenørskabsstuderende på de videregående uddannelser

Figur 5.4

I alt blev der på landets erhvervsakademier i 2013/2014 udbudt 122 entreprenørskabskurser, hvilket er markant højere end de 98 kurser i 2012/2013. Tilsvarende er antallet af deltagende studerende steget til 7.637, hvilket er 33 pct. højere end i 2012/2014. Det er fortsat det økonomisk-merkantile område, der er dominerende blandt erhvervsakademiuddannelsers entreprenørskabsstuderende. De tekniske og it-faglige områder vinder dog frem.

I 2013/2014 lå antallet af entreprenørskabskurser på de ni professionshøjskoler på 190, hvilket er 35 flere kurser sammenlignet med 2012/2013. Antallet af studerende i kurserne er steget med 28 pct. til at omfatte 12.866 studerende i 2013/2014. Det svarer til 18,1 pct. af alle studerende på professionshøjskolerne.

Det er primært studerende på det pædagogiske (34 pct.) og det sundhedsfaglige område (29 pct.), som deltager i entreprenørskabsundervisning. Men, som det var tilfældet i 2012/2013, er alle fagområder repræsenteret i skoleåret 2013/2014.

På de maritime uddannelser er der sket markante stigninger, fordi bekendtgørelsen til maskinmesteruddannelsen nu indeholder innovation, entreprenørskab og iværksætter. På denne baggrund har nu tre ud af fire studerende på de maritime uddannelser, svarende til 2.020 studerende, deltaget i entreprenørskabsundervisning i 2013/2014.

Det samlede antal studerende, der deltog i entreprenørskabskurser i 2013/2014, var 2.130, hvilket svarer til 38 pct. af alle studerende ved de kunstneriske og kulturelle uddannelsesinstitutioner. Det er altså nu næsten 4 ud af 10 af disse studerende, der deltager i entreprenørskabsundervisning. Der er således sket en fordobling af antal studerende, der deltager i specifikke entreprenørskabskurser ved de kunstneriske og kulturelle uddannelser sammenlignet med 2009/2010, hvor der blev registreret 988 studerende.

Kortlægningen viser, at der i 2013/2014 blev udbudt 302 entreprenørskabskurser på de otte danske universiteter. Der er således udbudt 28 flere kurser end i 2012/2013, svarende til en stigning på mere end 10 pct. I 2013/2014 deltog i alt 10.546 studerende i entreprenørskabskurser, hvilket er en stigning på 2,7 pct. ift. 2012/2013. Derimod falder den samlede andel med 0,2 procentpoint, og den ligger nu på 6,4 pct. af alle universitetsstuderende. I den sammenhæng skal det bemærkes, at det samlede antal indskrevne studerende på universiteterne steg med ca. 35.000 studerende i forhold til 2009, og at det i 2013 omfattede ca. 164.000 studerende.

Langt hovedparten af entreprenørskabskurserne (67 pct.) udbydes på de samfundsvidenskabelige uddannelser. Herefter følger de tekniske uddannelser samt Naturvidenskab, Humaniora og Sundhedsvidenskab, hvor ca. 2 pct. af kurserne udbydes.

FFE-YE udbyder konkurrenceforløbet Start Up Programme til studerende på erhvervsakademierne, professionshøjskolerne, de kunstneriske og kulturelle uddannelser samt de maritime uddannelser. Konkurrencedeltagerne er talt med i opgørelsen på de enkelte institutioner. I 2013/2014 deltog i alt 306 studerende fra 11 institutioner i konkurrenceforløbet.

Nedenstående figur 5.5 viser fordelingen af de i alt 35.222 entreprenørskabsstuderende på de forskellige segmenter i de videregående uddannelser.

Fordelingen af deltagere i entreprenørskabskurser på de videregående uddannelser

Figur 5.5

De forskellige segmenters og enkelte institutioners udbud af uddannelser og disses karakter, eksempelvis hvor merkantilt rettede de er, eller hvor praktisk betonedede de er, spiller givetvis ind i forhold til deres udbud af entreprenørskabsundervisning. Hertil kommer kultur og traditioner og institutionernes åbenhed over for dette forholdsvist nye undervisningsområde.

Andelen af studerende på de videregående uddannelser, som har deltaget i entreprenørskabsundervisning, ligger på 13 pct. og har været stigende over de seneste fem studieår.

5.4 Opsummering

Den overordnede konklusion på denne kortlægning, der dækker skoleåret 2013/2014, er at:

- Ca. 230.000 af alle 1,2 mio. elever og studerende i det danske uddannelsessystem har deltaget i entreprenørskabsundervisning. Dette antal svarer til 18,6 pct.

Andel elever og studerende i entreprenørskabsundervisning og særlige undervisningsaktiviteter

Figur 5.6

- 96.754 elever, svarende til 13,9 pct. af alle 700.000 elever i grundskolen, har deltaget i entreprenørskabsundervisning og særlige aktiviteter.
- 98.003 elever, svarende til 36 pct. af alle 271.000 elever på ungdomsuddannelserne, har deltaget i entreprenørskabsundervisning og særlige aktiviteter.
- 35.222¹ studerende, svarende til 13 pct. af alle 270.000 studerende på de videregående uddannelser, har deltaget i entreprenørskabsundervisning.

Antal elever og studerende i entreprenørskabsundervisning og særlige undervisningsaktiviteter

Figur 5.7

1. Det skal bemærkes, at tal for de videregående uddannelser kun inkluderer ECTS-givende, obligatorisk undervisning med undtagelse af kurser på AAA og CAKI's kurser.

6. Perspektivering

Atter i dette skoleår er antallet af unge, der møder entreprenørskab i uddannelsessystemet, steget og følger dermed de sidste fire års opadstigende kurve. Med implementeringen af den nye reform af folkeskolen er der derudover nu skabt grundlag for, at entreprenørskab fremadrettet får endnu bedre fodfæste i undervisningssystemet, idet det nu er blevet et obligatorisk element i undervisningen. På mellemtrinnet, 4.-7. klasse, indgår entreprenørskab i det nye fag Håndværk og design, entreprenørskab er indskrevet i de nye Fælles Mål for grundskolens øvrige fag, og i udskolingen er entreprenørskab tænkt ind i undervisningen via flere tiltag.

Næste udfordring bliver at efteruddanne lærere og undervisere til at undervise i entreprenørskab, ikke blot i grundskolen men på alle tre uddannelsesniveauer. Der er lige nu mangel på relevant efteruddannelse, som kan give dem disse kompetencer. Derfor har Fonden netop startet et to-årigt projekt, der skal udvikle denne slags efteruddannelse målrettet mod lærere og undervisere på alle tre uddannelsesniveauer. Arbejdet med efteruddannelserne vil tage afsæt i ny viden omkring entreprenørskabsundervisning, f.eks. Progressionsmodellen.

Der er stort fokus på entreprenørskab, og forskningen på området er i stærk udvikling. Det er derfor en løbende proces. Ved Fonden er der blevet udviklet megen ny viden i det foregående år, dels Progressionsmodellen, og dels Kåre Mobergs forskningsprojekt, som blev offentliggjort i august 2014. Denne viden skal vi selvfølgelig fremover i endnu højere grad have integreret med den eksisterende viden i vores kortlægning og effektmåling. Men vi skal også udvikle videre på denne viden.

I Fondens strategi for 2015 lægges der vægt på tre hovedområder: udbredelse (det som denne rapport beskriver), kvalitet og katalyserende aktiviteter. Mht. udbredelse er vi, som beskrevet, godt på vej. Det næste vi skal fokusere på er undervisningens kvalitet, for der er tydelige forskelle på effekterne af de unges læringsudbytte, afhængigt af undervisningens kvalitet. Vi er blevet klogere på, hvad der virker, og denne ny viden skal fremgå af vores materialer, konkurrencer og undervisernes kompetencer. Vi skal have så mange undervisere som muligt igennem et efteruddannelsesforløb, og dette skal resultere i øget læring hos elever og studerende.

Fonden ønsker desuden at opbygge viden omkring katalyserende aktiviteter – hvad det er, som sker mellem uddannelse og virksomhedsopretning eller –ansættelse. Indtil videre er det svært at måle på andre parametre end start af egen virksomhed, så det første mål for Fondens aktiviteter på dette område vil være at finde ud, hvor mange unge, der starter egen virksomhed under og kort tid efter uddannelsen. Derved får vi også fokus på de mere langsigtede effekter af entreprenørskabsundervisning.

Frem mod næste kortlægning vil Fonden forbedre sine kortlægningsmetoder. Efterhånden som entreprenørskab breder sig i uddannelsessystemet og som årene går, får vi et større og bredere datamateriale og kan sammenligne over flere år og i samarbejde med flere aktører. Det betyder f.eks., at vi fra næste år via nye modeller får mulighed for bedre at analysere udbredelsen af entreprenørskab i STX og på de videregående uddannelser. Derved nærmer vi os et mere nuanceret samlet billede af entreprenørskab i hele uddannelsessystemet.

Bilag

1: Danish Entrepreneurship Award 2011	116
2: NEIS medlemskoler	118
3: Kategoriseringsmodellen	119

Bilag 1 Danish Entrepreneurship Award 2013

Danish Entrepreneurship Award er en særlig event, som ikke kan opgøres direkte som undervisning, men som er med til at øge interessen for entreprenørskab og give erfaring til de medvirkende børn og unge.

Den 21. november 2013 blev Danish Entrepreneurship Award gennemført for tredje gang i regi af FFE-YE og i samarbejde med organisationen Trekantområdet Danmark og det ministerielle partnerskab. Som arrangement satte Danish Entrepreneurship Award atter spot på entreprenørskabsundervisning som et redskab til at sætte gang i væksten på den lange bane i Danmark.

Global Entrepreneurship Week (GEW) blev gennemført i 2013 for femte år i træk med arrangementer i 140 lande verden over. I Danmark var der i 2013 mere end 250 arrangementer over hele landet.

Formålet med GEW er at generere nye idéer til vækst og iværksætteri samt skabe netværk for millioner af mennesker, der gerne vil starte egen virksomhed. Bag Global Entrepreneurship Week står Kauffman Foundation og Make Your Mark.

Danish Entrepreneurship Award 2013¹, som er en del af GEW, var det næststørste arrangement i forbindelse med Uge 47 globalt set, og for tredje gang det største i Europa.

Knap 5000 elever, studerende, undervisere, lærere og erhvervsfolk deltog i Danish Entrepreneurship Award 2013, som afholdtes i Messe C i Fredericia. Skoler og uddannelsesinstitutioner deltog i konkurrencer og som gæster på dagen. Flere end 200 erhvervsfolk, især fra Trekantområdet, gav en dag til Danmarks fremtid som dommere og foredragsholdere ved Awar- den.

1. Se video fra dagen her <http://www.youtube.com/watch?v=Z34d3tmFmgA&feature=youtu.be>

Ideen med Danish Entrepreneurship Award er at samle alle deltagere fra uddannelsesniveauer ét sted i Danmark omkring temaet entreprenørskab og iværksætteri. Elever og studerende deltager i konkurrencer, mens undervisere og andre entreprenørskabsinteresserede kan deltage i workshops eller blive inspireret af internationale og nationale kapaciteter. Det er desuden en lejlighed til at bygge bro mellem uddannelse og erhvervsliv gennem personlige møder og oplevelser.

Der blev afholdt flere konkurrencer på de forskellige uddannelsesniveauer ved Danish Entrepreneurship Award 2013, bl. a. i idékonkurrenceregi, som var målrettet hele uddannelsessektoren fra grundskole til universitetsniveau. Derudover var konkurrencerne i Da Vinci (ungdomsuddannelserne) og Edison (6. -7. kl.) til stede med deres afslutning.

Forud for den 21. november havde alle elever og studerende, som ønskede at deltage i konkurrencen, indsendt en forretningsidé på maksimalt en side, som forinden blev læst og bedømt af en dommer. På dagen præsenterede deltagerne idéen for en dommer og fik efterfølgende feedback. Efter flere runder blev de endelige vindere af konkurrencerne kåret under afslutningen.

I alt deltog ca. 4.000 elever og studerende fra alle niveauer og retninger i Danish Entrepreneurship Award 2013; både som aktive i konkurrencerne og som nysgerrige, videbegærlige og opbyggende kammerater.

Deltagerantallet indgår ikke i den samlede opgørelse, idet der ikke som sådan er tale om formel undervisning og de fleste af de deltagende elever og studerende allerede er talt med i opgørelserne for konkurrencerne og entreprenørskabsundervisningsforløb under de forskellige niveauer.

Danish Entrepreneurship Award er en årligt tilbagevendende begivenhed.

Bilag 2 NEIS medlemsskoler

10. klassecenteret i Vordingborg	Hunderupskolen	Risskov Skole
10. klassecenteret, Assens	Høng Privatskole	Ryslinge Efterskole
10'eren på Sønderkovskolen	Hørup Centralskole	Rørkjær Skole
Absalons Skole	Ikast Nordre Skole	Saltum Skole
Amager Fælled Skole	Ikast Vestre Skole	Skibet Skole
Bagsværd Skole	Ikast-Brande Ungdomscenter	Skipper Clement Skolen
Bording Skole	Ilskov Skole	Skolen ved Herredsåsen
Bredagerskole	Jægerspris Skole	Skovgårdsskolen
Bråskovgård Efterskole	Katrinebjergskolen	Stengård Skole
Deutsche Privatschule Apenrade	Kibæk Skole	Svankjær Efterskole
Deutsche Schule Osterhoist	Kingoskolen	Søborg Skole
Ejstrupholm Skole	Kjellrup Skole	Sødalskolen
Engbjergskolen	Klarup Skole	Søhusskolen
Enghave Skolen	Kongevejens Skole	Sønder Felding Skole
Engstrandskolen	Kristrup Skole	Sønderriisskolen
Engum Skole	Krogårdskolen	Taulov Skole
Erritsø Centralskole	Langelinieskolen	TH Langs Skole
Feldballe Friskole	Langhøjskolen	Thorsgaard Efterskole
Feldborgskole	Lille Næstved skole	Timring Skole
Fjelsevang Skole	Lind Skole	Tjørnegårdskolen
Fredensborgskole	Lundtofte Skole	Tommerup Skole
Fredericiaskolen	Læssøegadesskole	Torslev Skole
Friskolen City Odense	Låsby Skole	Treldevejens Skole
Gauerslund Skole	Mellervangskolen	UCS10, Skanderborg
Gistrup Skole	Munkekærskolen	Uhre Friskole
Gl. Hasseris Skole	Munkevængets Skole	Ungdomsskolen Grenåvej Vest
Gl. Rye Skole	Mølkærskolen	Vallensbæk Skole
Glamsbjergskolen	Mønsted Skole	Vejstrup Efterskole
Haderup Skole	N.J. Fjordgades Skole	Vesterdal Efterskole
Hadsundsvejens Skole	Nord-Samsø Efterskole	Vestervangskolen
Hellum Friskole	Nr. Vium - Trolldede skole	Videbæk Skole
Herningsholmskolen	Nydamskolen	Vildbjerg Skole
Hestlund Efterskole	Nærum Skole	Ørnhøj Skole
Himmelevskole	Nørre Snede Skole	Ørstedskolen
Hindsholmskolen	Odsherreds Efterskole	Øster Farimagsgade Skole
Holme Skole	Præstelundskolen	Østre Skole, Holbæk
Hummeltofteskolen	Raklev Skole	

Bilag 3 Kategoriseringsmodellen

Kortlægningen benytter sig af en model udviklet af Øresund Entrepreneurship Academy, som har brugt den siden 2006 i kortlægningen af entreprenørskabs-fag på universiteter i Øresundsregionen. Modellen har mødt anerkendelse ved præsentationer på konferencer og seminarer såvel i Danmark som i udlandet.

Den unikke kategoriseringsmodel er udviklet for at kunne afgøre, hvilke fag der kan defineres som entreprenørskabs-fag. Det er almindeligt anerkendt, at entreprenørskab dækker over mange vidensområder og discipliner. Denne model tager højde for mangfoldigheden af fag og det forskellige fokus, der er i fagene. I mange fag er der elementer af entreprenørskab, men hvad er det egentlig, der afgør, om et fag kan defineres som et entreprenørskabs-fag, og hvor megen fokus skal der være på området? Modellen viser, hvor fagets faglige fokus ligger, hvilken fase i den entreprenørielle proces undervisningen tager udgangspunkt i og hvilke pædagogiske metoder, der anvendes.

Faglige kategorier

Valget af faglige kategorier er foretaget ud fra følgende kriterier:

- Hvilke fagområder inden for entreprenørskab er særligt relevante for universitetsstuderende? Der vil være forskel på hvilke kompetencer, der bør undervises i på forskellige uddannelsesniveauer og -typer. En entreprenør har brug for forskellig viden og kundskaber afhængigt af om vedkommende er akademiker eller håndværkeruddannet.
- Hvilket fagligt indhold dækker universiteternes udbud af entreprenørskabskurser og -uddannelser over? Det vil afhænge af universitetets geografiske placering, hvilke faglige kategorier der er relevante. Akademiets model afspejler de faglige områder, der er relevante i Danmark og Sverige. I andre dele af verden er behovet for særlige kompetencer anderledes, f.eks. er der i Sydamerika mange familievirksomheder, og dette ville blive afspejlet i modellen.

Følgende kategorier er aktuelle faglige områder inden for entreprenørskab i Danmark og er derfor inkluderet i modellen:

- **Intraprenørskab**
Denne kategori handler om at skabe vækst og innovation indenfor etablerede organisationer ved brug af metoder og værktøjer inden for entreprenørskab.
- **Entrepreneurship**
Det klassiske område om start og drift af egen virksomhed. Herunder forståelse af marked/kunder, produkt/teknologi, salg etc.
- **Finance/VC**
Hvordan opnår man, og hvordan håndterer man kapital, både egen og fremmed, som entreprenør?
- **Law**
De juridiske aspekter ved entreprenørskab og innovation, ex selskabsformer eller intellectual property rights.

Faser i den entreprenørielle proces

Den entreprenørielle proces består af forskellige faser eller man kan sige, at projektet har en livscyklus, som spænder fra udvikling af en ide til projektet overgår til drift eller eventuelt salg. I Øresund Entrepreneurship Academy's model beskrives faserne således:

- **Idea**
Alle nye projekter starter med en ide. Specielt vidensintensive virksomheder vil typisk være kendetegnet ved behovet for et stort fokus på udvikling af den ny unikke ide, teknologi eller proces. Her finder man derfor fag, der forsøger at nurse og gøre ideudvikling konstruktiv og produktiv, eksempelvis via fag inden for applikativ kreativitet. Overgangen fra denne fase til den næste er typisk overgangen til en forretningsplan.
- **Beginning**
Tager over der, hvor forretningsideen bliver mere konkret. Her kan eksempelvis arbejdes med markedsundersøgelser, produktudvikling, finansiering og etablering af selskabsform. Fag i denne fase beskæftiger sig ofte med forretningsplanen. Overgangen til næste fase sker typisk efter "proof of concept", enten i form af ekstern finansiering eller markedsetablering.
- **Growth**
Denne fase handler om, hvordan man får projektet til at vokse. Hvordan skal forholdet til investorer være? Hvordan skal man skaffe sig de rigtige ansatte? Hvad skal man prioritere med de midler, man nu har? Dette er nogle af de spørgsmål, virksomheder i denne fase står overfor. Overlevelse af denne fase er garant for den næste.
- **Running**
Denne fase indtræder, når projektet eller virksomheden er reelt etableret, og har bevist, at den kan vokste. Her står entreprenøren typisk over for et valg mellem tre mulige strategier: Entreprenøriel, management, eller exit. Den første handler om at fortsætte med at tænke sig selv som et entreprenørielt foretagende, og i så fald vil faserne oven for starte forfra med udgangspunkt i det etablerede firma. Den anden handler om at overgå til et management paradigme, hvor fokus flyttes fra innovation til ex rationalisering og økonomistyring. Den tredje mulighed er at tænke forskellige exitstrategier, såsom salg, IPO, fusion eller andet.

Området for entreprenørskabsundervisning er i konstant udvikling – således opleves, at der de senere år er kommet fokus på socialt entreprenørskab, som derfor også kan finde plads i modellen. Modellens indhold afhænger af de ændringer og behov, som findes i det omgivende samfund og erhvervsliv. Modellen vil derfor løbende være under udvikling.

Pædagogiske kategorier

Det er almindeligt anerkendt, at det kræver andre pædagogiske metoder at undervise i entrepreneurskab end der bruges på andre mere traditionelle fagområder. Kendskabet til anderledes og forskellige pædagogiske metoder inden for entrepreneurskabundervisning har ikke været udbredt blandt universitetslektorer, men ønsket om at eksperimentere er karakteristisk for det unge fag og har resulteret i mere effektive undervisningsmetoder, som nu også benyttes på andre fagområder.

Følgende er pædagogiske metoder, som anses for effektfulde inden for entrepreneurskabs-undervisning med størst mulig læring for de studerende til følge:

- **Practical dimensions**

I denne kategori evalueres i hvilken grad, de studerende kommer i berøring med erhvervslivet. Der kan eksempelvis holdes forelæsninger af en erhvervsmand/-kvinde på faget, eller der kan indgå ophold i en virksomhed eller f.eks. dialog med en virksomhed, hvor ideer testes.

- **Student participation**

I hvilken grad er de studerende involveret, og deltager de selv i undervisningen? Bliver det faglige input serveret i form af en forelæsning eller indhenter de studerende selv information og viden? En høj grad af deltagelse kunne f.eks. være, at de studerendes egne forretningsideer dannede udgangspunkt for undervisningen.

- **Interdisciplinary**

Tværfaglighed indebærer involvering af forskellige fagligheder i undervisningen og i deltagersammensætningen. Det kunne eksempelvis være, at deltagerne var studerende fra forskellige studieretninger eller uddannelsesinstitutioner.

- **International dimensions**

I denne kategori evalueres, i hvor høj grad faget er internationalt rettet. Foregår undervisningen på et fremmedsprog vidner det ikke om særligt fokus på denne metode. Men er den internationale dimension tænkt ind i fagets forløb som f.eks. et udlandsophold, eller tager faget udgangspunkt i udenlandske virksomheder og forhold, er metoden udnyttet til fulde.

Modellen - stjernekortet

Den aktuelle model ser således ud, og det enkelte fag tildeles stjerner i forhold til fokus. "Stjernekort" på fagene udarbejdes af Akademiet og godkendes af den enkelte underviser eller fagansvarlige.

Phases/ Categories	Intrapreneur- ship	Entrepreneur- ship	Finance/ VC	Law	Practical dimensions	Student par- ticipation	Interdiscipli- nary	International dimensions
Idea								
Beginning								
Growth								
Running								

I kategoriseringen bliver faget tildelt fra 1-3 stjerner i forhold til hvor meget fokus, der er på den enkelte kategori. Det betyder, at et fag kan have stjerner i mere end én kategori, i mere end én fase og i mere end én pædagogisk metode. Bliver faget tildelt 3 stjerner i én faglig kategori og fase, betegnes faget som et "rent" fag. Opnår et fag 3 stjerner i mere end én fase i samme faglige kategori, medregnes det kun som ét "rent" fag i opgørelsen.

Generelt tildeles stjernerne efter dette princip: 1 stjerne gives til en overfladisk behandling eller tematik. 2 stjerner gives, hvis faget går i dybden enten teoretisk eller praktisk. 3 stjerner gives, hvis faget både går i dybden og arbejder teoretisk og praktisk.

Bilag

Bilag kun i netversion - www.ffe-ye.dk

4: Kurser på Erhvervsakademierne	124
5: Kurser på Professionshøjskolerne	129
6: Kurser på De maritime uddannelser	137
7: Kurser på De kunstneriske og kulturelle uddannelser	138

8: Kurser på Universiteterne	
Copenhagen Business School	140
Danmarks Teknologiske Universitet	172
IT-Universitetet	186
København Universitet	193
Roskilde Universitet	210
Syddansk Universitet	217
Aalborg Universitet	247
Aarhus Universitet	257