

Overblik over elevfravær i folkeskoler og
specialskoler for børn, 2014/15

Det samlede fravær i skoleåret 2014/15 for folkeskoleelever er på 5,4 procent, sva-

rende til knap 11 skoledage for en helårselev med 40 ugers skolegang. Dette er stort

set det samme som for skoleåret 2013/14 før folkeskolereformen, hvor det samlede

fravær var på 5,3 procent. Til sammenligning var fraværet i skoleåret 2010/2011 på

5,9 procent. Specialskoleelever har et højere fravær end folkeskoleelever.

Sygefraværet og ikke-godkendt fravær i folkeskolen er højest i udskolingen og 10.

klasse, mens godkendt fravær er stabilt fordelt på klassetrin.

Opgørelsen for 2014/15 viser en nogenlunde ensartet andel af elever med højt fra-

vær (over 3 procent i fravær) på 16,4 procent som i skoleåret 2013/2014, hvor ande-

len var 16,1 procent. Til sammenligning var andelen af elever med højt fravær i sko-

leåret 2010/2011 på 19,2 procent. Det ses endvidere, at andelen af elever i

2014/2015 med intet eller lavt fravær (op til 1 procent) er steget fra 33,8 procent til

39,7 procent siden 2010/11.

Ser man på fraværet opgjort på kommuneniveau tegner sig et lidt blandet mønster.

Specifikt på sygefravær ses at 19 flere kommuner oplever en stigning i sygefraværet

end kommuner, der oplever et fald siden 2013/14. Der er for disse kommuner gene-

relt tale om en mindre stigning på mellem 0,2 og 0,8 skoledage i det gennemsnitlige

sygefravær.

 Side 2 af 11

Stort set uændret fravær i 2014/15 for folkeskoleelever

Der er ikke de store udsving i det samlede gennemsnitlige elevfravær på landsplan i

perioden 2010/11-2014/15. For skoleåret 2014/15, det første år efter folkeskolere-

formen, er det gennemsnitlige fravær 5,4 procent i folkeskolen. Det svarer til knap

11 skoledages fravær for en helårselev med 40 ugers skolegang. I skoleåret

2013/14 var det samlede fravær 5,3 procent per elev, og der er dermed på lands-

plan stort set det samme elevfravær som i de seneste to skoleår. Til sammenligning

var frafaldet i skoleåret 2010/2011 på 5,9 procent.

Fraværet af typerne godkendt fravær og ikke-godkendt fravær er stort set det

samme i 2014/15 som de forudgående fire skoleår, jf. figur 1. Elevernes godkendte

fravær er på 1,4 procent, mens det ikke-godkendte fravær er på 1,0 procent. Om-

regnet til skoledage for en helårselev svarer fraværet til knap 3 dages godkendt

fravær, ca. 2 dages ikke-godkendt fravær og ca. 6 dages sygefravær.

Sygefraværet varierer en smule mere fra år til år i perioden 2010/11-2014/15 end

de øvrige fraværstyper, jf. figur 1. Sygefraværet kan bl.a. være påvirket af, hvilke

sygdomme der er i omløb de enkelte år. De seneste to skoleår har sygefraværet dog

ligget konstant på omkring 3 procent, hvilket er de laveste år i skoleårene

2010/2011 til 2014/2014. Til sammenligning lå sygefraværet på 3,7 procent i

2010/2011.

Figur 1: Elevfravær på landsplan i folkeskolen, 2010/11 – 2014/15, fordelt på fra-
værstyper

Kilde: Styrelsen for It og Læring.

1,5% 1,5% 1,5% 1,5% 1,4%

3,7%
3,2% 3,4%

2,9% 3,0%

0,8%

0,7%
0,8%

0,9% 1,0%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

Godkendt fravær Sygefravær Ikke-godkendt fravær

 Side 3 af 11

Specialskoleelever har mere fravær end folkeskoleelever

For elever på specialskoler er fraværet noget højere end for folkeskoleelever. I sko-

leåret 2014/15 er det samlede gennemsnitlige fravær på landsplan 8,6 procent per

specialskoleelev, svarende til ca. 17 skoledage for en helårselev med 40 ugers skole-

gang. Det er en smule lavere end det forudgående skoleår 2013/14, hvor fraværet

var på 8,8 procent. Set i forhold til folkeskoleelever har specialskoleelever 3,2 pro-

centpoint – svarende til godt 6 skoledage – mere fravær.

Set over hele perioden 2010/11-2014/15 er det samlede fravær for specialskoleele-

ver stort set konstant, jf. figur 2. I 2014/15 fordelte specialskoleelevernes fravær sig

på 3,2 procent godkendt fravær, 1,2 procent ikke-godkendt fravær og 4,1 procent

sygefravær. Omregnet til skoledage for en helårselev svarer det til godt 6 dages

godkendt fravær, godt 2 dages ikke-godkendt fravær og godt 8 dages sygefravær.

Set i forhold til folkeskoleeleverne er udsvinget i sygefraværet for specialskoleelever

mindre.

Figur 2: Elevfravær på landsplan, specialskoler for børn, 2010/11 – 2014/15, for-

delt på fraværstyper

Kilde: Styrelsen for It og Læring.

3,4% 3,2% 3,3% 3,3% 3,2%

4,4%
4,1%

4,4% 4,1% 4,1%

1,3%
1,2%

1,2% 1,4% 1,2%

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%

9,0%

10,0%

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

Godkendt fravær Sygefravær Ikke-godkendt fravær

 Side 4 af 11

Fraværet er størst i udskolingen

Tendensen fra de tidligere år med, at elevfraværet i folkeskolen er størst på de hø-

jere klassetrin fortsatte i skoleåret 2014/15. Figur 3 viser fordelingen af fravær over

tid på klassetrin. Den samlede lette stigning på landsplan i elevfraværet fra 2013/14

til 2014/15 er jævnt fordelt over samtlige klassetrin. Dog ses der et markant dyk i

fraværet for 10. klasses elever på 0,5 procentpoint.

Figur 3. Samlet elevfravær i folkeskolen, fordelt på klassetrin, skolåret 2010/11 –
2014/15

Kilde: Styrelsen for It og Læring.

Udskolingselevers og 10. klasses elevers højere fravær fordeler sig særligt på syge-

fravær og ikke-godkendt fravær. Ser man på de tre fraværstyper over klassetrin

fremgår det, at det godkendte fravær er stort set ens for alle klassetrin, jf. figur 4.

Det ikke-godkendte fravær er derimod markant højere i udskolingen (7.-9-klasse) og

10. klasse, jf. figur 5, mens sygefraværet er svagt stigende frem til 8. klasse, hvoref-

ter det falder lidt. Der er en svag tendens til lavere sygefravær for de enkelte klasse-

trin set over de seneste fem år, mens det ikke-godkendte fravær omvendt er let

stigende (på nær 10. klasse), jf. figur 6.

0,0%

1,0%

2,0%

3,0%

4,0%

5,0%

6,0%

7,0%

8,0%

0. klasse 1. klasse 2. klasse 3. klasse 4. klasse 5. klasse 6. klasse 7. klasse 8. klasse 9. klasse 10. klasse

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

 Side 5 af 11

Figur 4. Godkendt elevfravær i folkeskolen, fordelt på klassetrin, skoleåret
2010/11 – 2014/15

Kilde: Styrelsen for It og Læring.

Figur 5. Ikke-godkendt elevfravær i folkeskolen fordelt på klassetrin, skoleåret
2010/11 – 2014/15

Kilde: Styrelsen for It og Læring.

0,0%

0,2%

0,4%

0,6%

0,8%

1,0%

1,2%

1,4%

1,6%

1,8%

0. klasse 1. klasse 2. klasse 3. klasse 4. klasse 5. klasse 6. klasse 7. klasse 8. klasse 9. klasse 10. klasse

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

0. klasse 1. klasse 2. klasse 3. klasse 4. klasse 5. klasse 6. klasse 7. klasse 8. klasse 9. klasse 10. klasse

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

 Side 6 af 11

Figur 6. Elevers sygefravær i folkeskolen fordelt på klassetrin, skoleåret 2010/11 –
2014/15

Kilde: Styrelsen for It og Læring.

Spredning i elevfravær i folkeskolen på landsplan

Ses der på spredningen i elevernes fravær på landsplan, viser figur 7 udviklingen

over de seneste fem skoleår. Det første år med folkeskolereformen (2014/15) viser

en nogenlunde ensartet andel af elever med højt fravær (her kategoriseret som

over 3 procent i fravær) på 16,4 pct. som i skoleåret 2013/2014, hvor andelen var

16,1 pct. Til sammenligning var andelen af elever med højt fravær i skoleåret

2010/2011 på 19,2 pct. Det ses endvidere, at andelen af elever i 2014/2015 med

intet eller lavt fravær (op til 1 procent) er steget fra 33,8 procent til 39,7 procent

siden 2010/11.

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

4,0%

4,5%

5,0%

0. klasse 1. klasse 2. klasse 3. klasse 4. klasse 5. klasse 6. klasse 7. klasse 8. klasse 9. klasse 10. klasse

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

 Side 7 af 11

Figur 7. Spredning i samlet elevfravær, folkeskolen, skoleåret 2010/11 – 2014/15

Kilde: Styrelsen for It og Læring

Ses der på forekomsten af de tre fraværstyper (godkendt, ikke-godkendt og sygefra-

vær) blandt alle folkeskoleelever, så tegner der sig et billede af, at andelen af elever,

hvor der ikke er registreret eller kun registreret et lavt fravær (op til 1 procent) efter

reformens ikrafttrædelse er stigende for det godkendte fravær (figur 8), mens det

er faldende for det ikke-godkendte fravær (figur 9) samt sygefraværet (figur 10).

Figur 8. Spredning i godkendt elevfravær, folkeskolen, skoleåret 2010/11 –
2014/15

Kilde: Styrelsen for It og Læring
Anm.: Figuren skal forstås således, at den viser registrering af godkendt fravær for alle ele-
ver. Eksempelvis havde 39,6 procent af alle folkeskoleelever i 2014/15 intet registreret god-
kendt fravær; 18,9 procent havde samme år op til 1 procents godkendt fravær etc.

6,0% 7,1% 6,8% 7,3% 7,5%

27,8%
31,9% 30,2% 32,7% 32,2%

47,0%
44,2% 45,3% 43,9% 43,9%

15,3% 13,4% 14,0% 12,7% 12,9%

3,9% 3,5% 3,7% 3,4% 3,5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

Intet fravær Op til 1% 1% - 3% 3% - 6% Over 6%

38,9% 37,7% 40,7% 38,5% 39,6%

18,4% 18,8% 16,2% 18,0% 18,9%

25,8% 26,1% 25,9% 26,3% 25,7%

12,7% 13,3% 12,3% 13,0% 12,0%

4,2% 4,2% 4,8% 4,2% 3,8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

Intet fravær Op til 1% 1% - 3% 3% - 6% Over 6%

 Side 8 af 11

Figur 9. Spredning i ikke-godkendt elevfravær, folkeskolen, skoleåret 2010/11 –
2014/15

Kilde: Styrelsen for It og Læring
Anm.: Figuren skal forstås således, at den viser registrering af ikke-godkendt fravær for alle
elever. Eksempelvis havde 69,5 procent af alle folkeskoleelever i 2014/15 intet registreret
ikke-godkendt fravær; 10,3 procent havde samme år op til 1 procents ikke-godkendt fravær
etc.

Figur 10. Spredning i elevers sygefravær, folkeskolen, skoleåret 2010/11 – 2014/15

Kilde: Styrelsen for It og Læring
Anm.: Figuren skal forstås således, at den viser registrering af sygefravær for alle elever.
Eksempelvis havde 16,9 procent af alle folkeskoleelever i 2014/15 intet sygefravær; 14,1
procent havde samme år op til 1 procents ikke-godkendt fravær etc.

78,5% 77,8% 76,9% 73,3% 69,5%

7,2% 7,9% 7,1%
9,0%

10,3%

7,7% 7,9% 9,2% 10,0% 11,5%

3,4% 3,4% 3,4% 4,2% 4,8%
3,2% 3,0% 3,3% 3,6% 3,8%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

Intet fravær Op til 1% 1% - 3% 3% - 6% Over 6%

13,7% 15,8% 15,0% 17,4% 16,9%

10,9%
14,0% 10,4%

14,4% 14,1%

30,8%
32,5%

34,5%
33,4% 33,4%

25,5%
22,2% 22,9%

21,0% 21,6%

19,1% 15,4% 17,2% 13,8% 14,1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2010/2011 2011/2012 2012/2013 2013/2014 2014/2015

Intet fravær Op til 1% 1% - 3% 3% - 6% Over 6%

 Side 9 af 11

Udvikling i kommuners elevfravær i folkeskolen fra 2013/14
til 2014/15

Det samlede gennemsnitlige fravær for skoleåret 2014/15 er stort set uændret i

forhold til før folkeskolereformen trådte i kraft. De følgende tre figurer viser udvik-

lingen i de tre fraværstyper opdelt på kommuner på en sådan måde, at de både

viser andelen af kommuner, der henholdsvis oplever en stigning, kommuner der

oplever et fald samt kommuner, hvor der ikke har været en udvikling (forstået her

som en udvikling på +/- 0,1-procentpoint) fra 2013/14 til 2014/15.

Knap halvdelen af kommunerne oplever ingen udvikling i det godkendte fravær, og

der er flere kommuner (40), der oplever et fald end en stigning (11) i det godkendte

fravær (figur 11).

Godt halvdelen af kommunerne oplever ingen udvikling i det ikke-godkendte fra-

vær, mens der er flere kommuner (32), der oplever en stigning, end et fald (14) i det

ikke-godkendte fravær (figur 12).

Endeligt oplever knap halvdelen af kommunerne (47) en stigning i sygefraværet

(figur 13). Der er dog for de fleste af disse kommuners vedkommende tale om en

beskeden stigning på mellem 0,1 og 0,4 procentpoint. Dette svarer til en stigning på

mellem 0,2 og 0,8 skoledage i det gennemsnitlige sygefravær blandt kommunens

elever. Desuden oplever 28 kommuner et fald i sygefraværet.

Figur 11. Kommunefordelte tal for udvikling i godkendt fravær i folkeskolen fra
2013/14 til 2014/15

Kilde: Styrelsen for It og Læring

6

34

48

10

1

0

10

20

30

40

50

60

Fald på over 0,4 %-
point

 Fald mellem 0,4 %-
point og 0,1 %-point"

 Fald mellem 0,1 %-
point og stigning på

0,1 %-point"

Stigning mellem 0,1
%-point og 0,4 %-

point

Stigning på over 0,4
%-point

 Side 10 af 11

Figur 12. Kommunefordelte tal for udvikling i ikke-godkendt fravær i folkeskolen
fra 2013/14 til 2014/15

Kilde: Styrelsen for It og Læring

Figur 13. Kommunefordelte tal for udvikling i sygefravær i folkeskolen fra 2013/14
til 2014/15

Kilde: Styrelsen for It og Læring

3

11

53

28

4

0

10

20

30

40

50

60

Fald på over 0,4 %-
point

 Fald mellem 0,4 %-
point og 0,1 %-point"

 Fald mellem 0,1 %-
point og stigning på

0,1 %-point"

Stigning mellem 0,1
%-point og 0,4 %-

point

Stigning på over 0,4
%-point

7

21

24

42

5

0

10

20

30

40

50

Fald på over 0,4 %-
point

 Fald mellem 0,4 %-
point og 0,1 %-point"

 Fald mellem 0,1 %-
point og stigning på

0,1 %-point"

Stigning mellem 0,1 %-
point og 0,4 %-point

Stigning på over 0,4 %-
point

 Side 11 af 11

Værd at vide

Hvordan defineres fravær?

Skolerne indberetter elevernes dagsfravær for hver af skolens elever. Det er op til

skolelederen at fastsætte, hvordan dagsfravær defineres. Det skal understreges, at

de indberettede tal således ikke dækker al fravær, hvis fx dette har været ’den før-

ste time’ eller lignende delfravær, som skolelederen ikke har defineret som dagsfra-

vær.

Dagsfraværet skal fordeles på følgende årsagskategorier:

 Fravær pga. sygdom. I dette notat benævnt som ”sygefravær”.

 Fravær med skolelederens tilladelse (ekstraordinær frihed). I dette notat

benævnt som ”godkendt fravær”.

 Fravær uden tilladelse fra skolelederen. I dette notat benævnt som ”ikke-

godkendt fravær”.

Fraværsprocenten beregnes ved at dividere elevens antal fraværsdage med antallet

af dage, som eleven har været indskrevet på skolen i det pågældende skoleår. 1

procent fravær svarer til to skoledages fravær ud af et fuldt skoleår på 40 uger (200

dage).

Summering af de tre fraværstyper i figurerne til et samlet fravær svarer ikke nød-

vendigvis til det angivne i notatet pga. afrunding.

Hvilke skoler indgår i notatet?

Folkeskoler og specialskoler indberetter hvert år ved skoleårets afslutning elevernes

fravær. Kun folkeskoler (inkl. specialklasser) og specialskoler indgår i dette notats

opgørelser. Øvrige skoletyper (frie grundskoler, efterskoler og dagbehandlingstil-

bud) har ikke indberettet oplysninger om elevfravær.

Opgørelsen indeholder data fra 99 kommuner inkl. Christiansø.

Vil du vide mere?

I MBULs ledelsesinformationssystem (LIS) kan du finde kommune- og skolefordelte

rapporter for fravær. Læs mere på adressen

https://www.uddannelsesstatistik.dk/grundskolen.

https://www.uddannelsesstatistik.dk/grundskolen

