
Vuxenutbildningen i Svenskfinland

25–64-åringar

	 9,0 %–27,5 %

	 4,8 %–8,9 %

	 3,0 %–4,7 %

	 1,3 %–2,9 %

Källa: Statistikcentralen

262

Innehåll

	 Vuxenutbildningen i Svenskfinland	 	 261

	 Inledning	 	 264

1 	 Beskrivning av verksamhetsmiljön	 	 264

2	 De vuxnas deltagande i utbildning	 	 271

	 Tabeller och figurer

1 Beskrivning av verksamhetsmiljön	

Tabell 1. Nyckeltal för de landskap där största delen av den svenskspråkiga 	
befolkningen var bosatt år 2004	 		 265

1.1. Den svenskspråkiga befolkningens utbildningsstruktur 	 		 266
1.1.1. Västra Finlands län 			 266

Egentliga Finland 	

Figur 1. Den svenskspråkiga befolkningens utbildningsstruktur i Egentliga Finland 	
år 2004	 		 266

Figur 2. Befolkning som saknar examen efter grundläggande utbildning i Egentliga 	
Finland, Svenskfinland och hela landet i slutet av år 2004	 		 267

Österbotten (inkl. Mellersta Österbotten)

Figur 3. Den svenskspråkiga befolkningens utbildningsstruktur i Österbotten 	
och Mellersta Österbotten år 2004	 		 268

Figur 4. Befolkning som saknar examen efter grundläggande utbildning i Österbotten 	
och Mellersta Österbotten, Svenskfinland och hela landet i slutet av år 2004	 		 268

1.1.2. Södra Finlands län			 269

Nyland	

Figur 5. Den svenskspråkiga befolkningens utbildningsstruktur i Nyland år 2004	 		 269

Figur 6. Befolkning som saknar examen efter grundläggande utbildning i Nyland, 	
Svenskfinland och hela landet i slutet av år 2004	 		 270

Östra Nyland

Figur 7. Den svenskspråkiga befolkningens utbildningsstruktur i Östra Nyland år 2004	 		 271

Figur 8. Befolkning som saknar examen efter grundläggande utbildning i Östra 	
Nyland, Svenskfinland och hela landet i slutet av år 2004	 		 271

2 De vuxnas deltagande i utbildning	

Tabell 2.1. Minst 25-åriga svenskspråkiga studerande i examensinriktad utbildning 	
år 2005 – studerande enligt det landskap de bor i jämfört med den svenskspråkiga 	
befolkningen i hela landet 	 		 272

Tabell 2.2. Minst 25-åriga svenskspråkiga studerande i examensinriktad utbildning 	
år 2005 – svenskspråkiga studerande jämfört med befolkningen i hela landet 	 		 273

Tabell 2.3. Minst 25-åriga svenskspråkiga studerande i examensinriktad utbildning 	
år 2005 – studerande i förhållande till den svenskspråkiga befolkningen i landskapet	 		 274

263

264

Inledning

Syftet med rapporten är att få en överskådlig bild av läget gällande den svenskspråkiga vuxenutbildningen
samt att klarlägga behoven av utbildning för de vuxna inom Svenskfinland utgående från utbildnings­
strukturen.

Rapporten beskriver kort verksamhetsmiljön där största delen av den svenskspråkiga befolkningen
var bosatt år 2004. Därefter behandlas utbildningsstrukturen i landskapen inom Svenskfinland
och avslutningsvis ges en bild av den svenskspråkiga befolkningens deltagande i examensinriktad
vuxenutbildning.

Rapporten kommer att fungera som ett verktyg i genomförandet av åtgärdsförslagen för utvecklingen
av vuxenutbildningen i Svenskfinland.

1 Beskrivning av verksamhetsmiljön

År 2004 utgjorde den svenskspråkiga befolkningen ca fem procent av landets befolkning. Av hela den
svenskspråkiga befolkningen bodde 39 procent i Nyland, 34 procent i Österbotten, 12 procent i Östra
Nyland, 10 procent i Egentliga Finland och två procent i Mellersta Österbotten.

En skild granskning av den arbetsföra svenskspråkiga befolkningen (25–64 år) påvisar variationer
i förhållande till landskapens hela befolkning. Andelen svenskspråkiga 25–64-åringar av samtliga
svenskspråkiga i landskapet är i regel mindre i alla landskap där de svenskspråkiga främst är bosatta.
Störst är skillnaden i Nyland där 51 procent av den svenskspråkiga befolkningen är i åldern 25–64
år, för landskapets hela befolkning är motsvarande andel 58 procent. Men också i övriga landskap är
denna andel ca 3 procent mindre.

Inom de landskap där de svenskspråkiga främst är bosatta är arbetslösheten mindre än i hela landet
i medeltal. Arbetslöshetsprocenten i tabell 1 gäller såväl finsk- som svenskspråkiga.

265

Tabell 1. Nyckeltal för de landskap där största delen av den svenskspråkiga befolkningen var bosatt år 2004

¹innehåller specialiseringsutbildning för läkare , ²andelen arbetslösa och permitterade av arbetskraften år 2004 i medeltal
3(inkl. Åland). 4Uppgifterna gällande antalet sysselsatta och antalet arbetsplatser baserar sig på en prognos för år 2004.
Utbildningsnivån mäts utgående från den högsta examens utbildningslängd i medeltal, vilken en person har avlagt efter den
grundläggande utbildningen. Inom t.ex. yrkesutbildningen är utbildningens längd i teorin tre år och dess utbildningsindex 300.
I utbildningsindexet beskrivs den 20 år fyllda befolkningens utbildningsnivå. Källa. Statistikcentralen, Arbetsministeriet

Nyland
Östra

Nyland
Egentliga
Finland

Öster-
botten

Mellersta
Österbotten

Hela
landet**

ANTALET INVÅNARE 1 359 150 92 933 455 584 173 627 70 696 5 228 814

Andelen svenskspråkiga 8 % 33 % 6 % 52 % 9 % 5 %

Andelen invånare, 25–64-åringar 58 % 55 % 54 % 51 % 51 % 54 %

Andelen svenskspråkiga av 15–64-åringar 7 % 31 % 5 % 49 % 9 % 5 %

Andelen utlänningar av 15–64-åringar 6 % 3 % 3 % 2 % 1 % 3 %

Andelen invånare, minst 65-åringar 12 % 15 % 17 % 18 % 16 % 16 %

UTBILDNINGSSTRUKTUR, 	
SVENSKSPRÅKIGA 25–64-ÅRINGAR 52 917 15 652 13 374 43 469 3 314 2 825 158

ej examen efter grundläggande utbildning 24 % 30 % 21 % 24 % 29 % 24 %

studentexamen 9 % 4 % 9 % 3 % 4 % 5 %

grundläggande examen på 2. stadiet 19 % 30 % 26 % 37 % 33 % 34 %

yrkes- och specialyrkesexamen 1 % 1 % 1 % 1 % 2 % 2 %

examen på institutnivå 16 % 18 % 17 % 17 % 17 % 16 %

yrkeshögskole- och lägre högskoleexamen 12 % 9 % 10 % 9 % 8 % 8 %

högre högskoleexamen1 16 % 7 % 15 % 8 % 8 % 9 %

licentiat- och doktorsexamen 2 % 0,5 % 3 % 0,5 % 0,2 % 1 %

UTBILDNINGSINDEX 355 285 295 283 257 300

kvinnor 352 289 293 285 268 301

män 359 280 297 280 246 298

ARBETSKRAFT2 716 813 45 646 221 457 82 488 32 568 2 531 100

arbetslösä och permitterade² 8 % 8 % 10 % 8 % 11 % 11 %

långtidsarbetslösa² 2 % 2 % 2 % 2 % 2 % 3 %

arbetslösa över 50 år² 3 % 3 % 4 % 3 % 4 % 4 %

befolkningstäthet 212 34 43 23 13 17

BNP/invånare (eur) 39 171 29 500 28 141 26 518 23 029 29 061

nettoflyttning 1 920 530 824 101 -297 6 504

ANTALET ARBETSPLATSER 2004 (e) 702 992 34 157 197 641 77 423 28 424 2 268 864

Arbetsplatser – sysellsatta 36 044 -8 750 -3 999 685 -940 -1 876

ANTALET SYSSELSATTA 2004 (e) 666 948 42 907 201 640 76 738 29 364 2 270 740

Jord- och skogsbruk 1 % 4 % 4 % 7 % 10 % 4 %

Gruvdrift 0,1 % 0,1 % 0,2 % 0,1 % 0,1 % 0,2 %

Industri 12 % 20 % 21 % 24 % 20 % 18 %

El-, gas och vattenförsörjning 1 % 2 % 0,5 % 1 % 1 % 1 %

Byggverksamhet 5 % 8 % 7 % 5 % 6 % 6 %

Handel-, hotell- och restaurangverksamhet 19 % 16 % 14 % 12 % 14 % 15 %

Transport, magasinering, kommunikation 8 % 8 % 8 % 6 % 7 % 7 %

Finansiering, fastighets- mm tjänster 20 % 12 % 13 % 10 % 8 % 14 %

Sammhällstjänster 32 % 30 % 31 % 33 % 32 % 33 %

Näringsgren okänd 1 % 1 % 2 % 2 % 3 % 2 %

266

1.1. Den svenskspråkiga befolkningens utbildningsstruktur

Av hela landets svenskspråkiga befolkning i åldern 25–64 år hade ca 76 % en examen efter den
grundläggande utbildningen. Andelen var densamma som för landets hela befolkning. Däremot fanns
det skillnader mellan den svenskspråkiga befolkningen och landets befolkning totalt sett vad gäller
utbildningsnivån. Andelen svenskspråkiga med en yrkesutbildning på andra stadiet var hela åtta procent
lägre och andelen med en högre högskoleexamen fyra procent högre än bland hela befolkningen.

1.1.1. Västra Finlands län

Egentliga Finland

Av den svenskspråkiga befolkningen i Egentliga Finland (25–64 åringar) hade ca 79 procent avlagt
en examen efter den grundläggande utbildningen (studentexamen ingår). Detta avviker något från
situationen bland svenskspråkiga och bland hela landets befolkning (76 %). Jämfört med år 2002 har
andelen personer i landskapet, vilka avlagt en examen, ökat med två procent. Andelen som hade avlagt
en examen efter den grundläggande utbildningen var högre i alla åldersklasser.

Figur 1. Den svenskspråkiga befolkningens utbildningsstruktur i Egentliga Finland år 2004

Ur figur 1 framgår den svenskspråkiga vuxna befolkningens utbildningsstruktur i absoluta tal i
Egentliga Finland. Andelen personer som saknade en utbildning efter den grundläggande utbildningen
var större högre upp i åldersgrupperna. Liksom för två år sedan var andelen personer, som endast
hade en studentexamen större än bland svenskspråkiga i hela landet. Detta gällde alla ålderskategorier.
Fortsättningsvis var skillnaden störst i ålderskategorin 25–34 år, hela fyra procent.

Andelen svenskspråkiga i Egentliga Finland, vilka avlagt en grund-, yrkes- eller specialyrkesexamen
var i regel mindre än bland finlandssvenskarna överlag. I ålderskategorin 25–34 år var skillnaden ca sju
procent mellan landskapet och hela landet, vilket var detsamma som år 2002. Andelen personer med
en institutexamen eller examen på högre nivå samt med en yrkeshögskole- eller lägre högskoleexamen
var i stort sett densamma som för svenskspråkiga i hela landet. Däremot fanns klara skillnader i andelen
personer med en högre högskoleexamen, andelen var ca fyra procent större i samtliga åldergrupper.

300

375

792

1 305

588

262

183

113

764

952

1 003

830

443

585

559

646

408

202

326

372

746

672

540

408

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

25-34 år
N=3249

35-44 år
N=3083

45-54 år
N=3403

55-64 år
N=3674

ingen examen efter grundl. utbildning studentexamen

yrkesutbildning på andra stadiet institutnivå
yrkeshögskola + lägre högskoleexamen högre högskoleexamen

Egentliga Finland

267

Figur 2. Befolkning som saknar examen efter grundläggande utbildning i Egentliga Finland, 	

Svenskfinland och hela landet i slutet av år 2004

Procentuellt sett var andelen personer, som saknade en examen efter grundskolan, genomgående
mindre bland samtliga åldersgrupper i Egentliga Finland än i Svenskfinland och i hela landet överlag.
Andelen personer som saknade en examen ökade högre upp i åldersgrupperna. Bland 55–64 åringarna
saknade 35,5 procent en fortsatt utbildning. Jämfört med år 2002 har andelen minskat inom samtliga
åldersgrupper. Bland 55–64 åringarna var minskningen drygt tre procent och bland 45–54 åringarna
ca fyra procent. I de lägre åldersgrupperna var minskningen ca 1,5 procent.

Österbotten (inkl. Mellersta Österbotten)

I Österbotten hade ca 76 procent av den svenskspråkiga befolkningen i åldern 25–64 år avlagt en examen
efter den grundläggande utbildningen, andelen var densamma som för landets hela befolkning. Också
i Österbotten har andelen personer med en examen ökat med drygt två procent jämfört med år 2002.
Störst var ökningen i åldersklasserna 45–54 år och 55–64 år, hela fyra procent. Ur figur 2 framgår den
svenskspråkiga befolkningen i landskapen Österbotten och Mellersta Österbotten sammanlagt.

Andelen personer i åldern 55–64 år, vilka saknar en examen efter den grundläggande utbildningen,
var drygt 45 procent år 2004. Jämfört med samtliga svenskspråkiga i samma ålderskategori var andelen
hela fem procent större. Detsamma gäller även vid en jämförelse av landets hela befolkning. Andelen
personer med enbart en studentexamen var förhållandevis liten. Liksom år 2002 var andelen personer
med en yrkesutbildning på andra stadiet betydligt större än bland svenskspråkiga överlag, 38 procent
av österbottningarna innehade en grund-, yrkes- eller specialyrkesexamen jämfört med 28 procent
i Svenskfinland. Andelen var också två procent större i förhållande till befolkningen i hela landet.
Andelen personer med en högskoleutbildning var betydligt lägre i Österbotten än i Svenskfinland och
också lägre än i landet överlag.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

Egentliga Finland Svensk finland hela landet

1155

194 153 147 183 192

300

492

736
569

15
03

5

14
4

6
8

14
14

7

13
93

5

15
5

4
0

15
41

2

16
03

0

17
26

8

21
07

5

15
31

9

268

Figur 3. Den svenskspråkiga befolkningens utbildningsstruktur i Österbotten och Mellersta Österbotten år 2004

Figur 4. Befolkning som saknar examen efter grundläggande utbildning i Österbotten och Mellersta Österbotten,

Svenskfinland och hela landet i slutet av år 2004

Jämfört med år 2002 har andelen personer, som saknar en examen efter grundskolan, minskat inom
samtliga åldersgrupper i Österbotten. Bland den yngre befolkningen var andelen genomgående mindre
än i Svenskfinland och i hela landet. I de äldre årsklasserna var däremot situationen den omvända.
Andelen österbottningar i åldern 55-64 år, vilka saknade en fortsatt utbildning, var betydligt större än
i såväl Svenskfinland som i landet överlag.

ingen examen efter grundl. utbildning studentexamen

yrkesutbildning på andra stadiet institutnivå
yrkeshögskola + lägre högskoleexamen högre högskoleexamen

861

1554

3094

5828

899

353

246

85

4163

4896

5042

3683

1456

2471

2370

1763

1627

848

1060

721

1171

1361

765

466

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

25-34 år N=10177

35-44 år N=11483

45-54 år N=12364

55-64 år N=12546

2754

3074

1881

1213
887667

475386535

5296

15
03

5

14
46

8

14
14

7

13
93

5

15
54

0

15
41

2

16
03

0

17
26

8

21
07

5

15
31

9
0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

Österbotten och Mellersta Österbotten Svenskfinland hela landet (f i+sve)

269

1.1.2. Södra Finlands län

Nyland

I Nyland hade drygt 76 procent av den svenskspråkiga befolkningen i åldern 25-64 år avlagt en examen
efter grundskolan år 2004. Andelen var densamma som bland den svenskspråkiga befolkningen i landet
överlag. Jämfört med år 2002 har andelen personer, vilka avlagt en examen ökat med ca. en procent.

Figur 5. Den svenskspråkiga befolkningens utbildningsstruktur i Nyland år 2004

Ur figur 5 framgår den svenskspråkiga vuxna befolkningens utbildningsstruktur i absoluta tal. Andelen
personer som saknar examen ökar ju högre upp i åldersklasserna man går. Jämfört med situationen
2002 har andelen personer med ingen examen efter grundutbildningen minskat i alla åldersgrupper.

Huvudstadsregionens utbildningsnivå avviker från nivån i de övriga svenskspråkiga regionerna,
personer med högskoleutbildning är betydligt högre än medeltalet för Svenskfinland.

ingen examen efter grundl. utbildning studentexamen

yrkesutbildning på andra stadiet institutnivå
yrkeshögskola + lägre högskoleexamen högre högskoleexamen

1348

2047

3337

5727

2275

1094

895

676

2473

2876

2799

2624

1341

2515

2245

2569

1722

938

1714

2134

2696

3042

1996

1834

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

25-34 år N=11855

35-44 år N=12512

45-54 år N=12986

55-64 år N=15564

270

Figur 6. Befolkning som saknar examen efter grundläggande utbildning i Nyland, Svenskfinland och hela landet i

slutet av år 2004

 I de yngre åldersgrupperna var procentuellt sett andelen personer, som saknade examen efter grundskolan
över medeltalet jämfört med Svenskfinland. I åldersgrupperna 50–54, 55–59 och 60–64 var trenden
motsatt. Jämfört med 2002 hade den procentuella andelen minskat lite i de flesta åldersgrupperna.

Östra Nyland

Ca 70 procent av den svenskspråkiga befolkningen i Östra Nyland hade en examen efter den
grundläggande utbildningen år 2004. Andelen var betydligt lägre än bland svenskspråkiga i de övriga
landskapen och var också sex procent lägre än i hela landet. Jämfört med år 2002 har andelen personer,
vilka avlagt en examen ökat med ca. två procent.

Ur figur 7 framgår den svenskspråkiga vuxna befolkningens utbildningsstruktur i absoluta tal.
Andelen personer som saknade en utbildning efter den grundläggande utbildningen var större i de

högre ålderskategorierna. Då man jämför med år 2002 har andelen personer med ingen examen efter
grundutbildningen minskat i alla åldersgrupper.

Procentuellt sett var andelen personer, som saknade en examen efter grundskolan i alla
åldersgrupperingar högre i Östra Nyland än i Svenskfinland överlag. I kategorierna 35 till 64 översteg
den procentuella andelen medeltalet både i Svenskfinland och i hela landet. Då man jämför Östra
Nylands siffror från 2002 har andelen personer utan examen efter grundskolan en aningen minskat.

4738

959
594

754 973 1074
1451

1886
3162 2565

15
31

9

21
07

5

17
26

8

16
03

0

15
41

2

15
54

0

13
93

5

14
14

7

14
46

8

15
03

5

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

Nyland Svensk f inland hela landet

271

Figur 7. Den svenskspråkiga befolkningens utbildningsstruktur i Östra Nyland år 2004

Figur 8. Befolkning som saknar examen efter grundläggande utbildning i Östra Nyland, Svenskfinland 	

och hela landet i slutet av år 2004

2 De vuxnas deltagande i utbildning

Eftersom det är svårt att få fram exakta uppgifter om svenskspråkiga studerande bör uppgifterna nedan
uppfattas som ungefärliga och riktgivande. Vidare bör noteras att antalet studerande kan variera från år till år.

ingen examen efter grundl. utbildning studentexamen

yrkesutbildning på andra stadiet institutnivå
yrkeshögskola + lägre högskoleexamen högre högskoleexamen

300

747

1366

2296

283

177

157

80

1082

1370

1389

1040

474

910

768

640

385

253

372

341

277

452

280

213

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

25-34 år N=2801

35-44 år N=3909

45-54 år N=4332

55-64 år N=4610

Östra Nyland Svensk finland hela landet (fi+sve)

1037
1259

795
571

410337
119

201

1592

15
03

5

14
46

8

14
14

7

13
93

5

15
54

0

15
41

2

16
03

0

17
26

8

21
07

5

15
31

9

0 %
10 %
20 %
30 %
40 %
50 %
60 %
70 %
80 %
90 %

100 %

15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

181

272

Tabell 2.1. Minst 25-åriga svenskspråkiga studerande i examensinriktad utbildning år 2005 	

– studerande enligt det landskap de bor i jämfört med den svenskspråkiga befolkningen i hela landet

*I uppgifterna för Svenskfinland ingår alla svenskspråkiga, dock inte svenskspråkiga på Åland

Uppgifter angående personer med okänd boningsort ingår i uppgifterna för Svenskfinland

Källa: Statistikcentralen

Ur tabell 2.1 framgår andelen svenskspråkiga studerande, som var minst 25 år och som deltog i en
examensinriktad utbildning år 2005. Utbildningens språk var svenska, finska eller något annat språk. Som
grund för granskningen används den procentuella andelen svenskspråkiga i åldern 25–64 år per landskap i
förhållande till den svenskspråkiga befolkningen. Uppgifterna presenteras både i absoluta tal och i procent.

Ur tabellen framgår att andelen deltagare inom yrkesutbildningen var högre i Östra Nyland och
Österbotten jämfört med Nyland och Egentliga Finland. Högskole- och universitetsutbildning lockade
mer i Nyland och Egentliga Finland.

Nyland

Östra-

Nyland

övriga

i Södra

Finlands

län

Egentliga-

Finland

Österbotten

inkl

Mellersta

Österbotten

övriga

i Västra

Finlands

län

övriga

Finland

Svensk-

finland

Svenskspråkig befolkning 	

i åldern 25–64 år

40 % 12 % 1 % 10 % 35 % 1 % 1 % 100 %

52 703 15 521 1 503 13 401 46 980 1 813 861 13 2782

Gymnasieutbildning 23 % 3 % 0 % 11 % 59 % 0 % 3 % 100 %

15 2 0 7 38 0 2 64

Yrkesinriktad

grundexamen, läroplan

28 % 7 % 2 % 9 % 52 % 2 % 1 % 100 %

161 39 9 54 298 9 7 577

Yrkesinriktad

grundexamen, fristående

41 % 17 % 2 % 8 % 29 % 1 % 1 % 100 %

444 178 21 84 316 16 14 1 073

Yrkesexamen 30 % 10 % 1 % 9 % 46 % 2 % 2 % 100 %

363 122 14 109 546 20 18 1 192

Specialyrkesexamen 33 % 17 % 1 % 7 % 39 % 2 % 1 % 100 %

226 118 7 47 266 12 7 683

Yrkeshögskoleexamen,

vuxenutbildning

41 % 8 % 1 % 13 % 32 % 3 % 2 % 100 %

183 35 6 58 142 13 8 445

Yrkeshögskoleexamen,

ungdomsutbildning

42 % 6 % 1 % 12 % 32 % 2 % 6 % 100 %

483 68 9 138 366 18 65 1 147

Högre

yrkeshögskoleexamen

46 % 15 % 0 % 15 % 15 % 0 % 8 % 100 %

6 2 0 2 2 0 1 13

Lägre högskoleexamen 60 % 7 % 0 % 10 % 21 % 1 % 2 % 100 %

277 32 2 46 95 3 7 462

Högre högskoleexamen 52 % 4 % 1 % 19 % 21 % 1 % 1 % 100 %

1 960 163 19 718 809 47 55 3 771

Specialiseringsstudier för

läkare

65 % 5 % 1 % 8 % 14 % 3 % 4 % 100 %

65 5 1 8 14 3 4 100

Licentiatexamen 40 % 4 % 1 % 22 % 26 % 1 % 6 % 100 %

89 9 2 49 57 3 13 222

Doktorsexamen 48 % 4 % 1 % 25 % 13 % 2 % 7 % 100 %

391 29 8 208 110 16 55 817

273

Det som bör observeras är att andelen personer som är bosatta i övriga delar av Södra och Västra
Finlands län samt övriga landet utgör ca. 4200 personer.

Observera att ur tabellen framgår all examensinriktad utbildning, d.v.s. arbetskraftspolitisk
utbildning och läroavtal är medräknad.

Tabell 2.2. Minst 25-åriga svenskspråkiga studerande i examensinriktad utbildning år 2005

– svenskspråkiga studerande jämfört med befolkningen i hela landet

* I uppgifterna för hela landet ingår såväl finsk- som svenskspråkiga personer

Uppgifter angående personer med okänd boningsort ingår i uppgifterna Källa: Statistikcentralen

Ur tabell 2.2 framgår den totala andelen svenskspråkiga studerande, som var minst 25 år och som deltog i en
examensinriktad utbildning år 2005. Som grund för granskningen används den procentuella andelen svenskspråkiga i
åldern 25–64 år i förhållande till landets hela befolkning. Uppgifterna presenteras både i absoluta tal och procent.

Då man jämför Svenskfinland med hela landet ser man att procentuellt var deltagandet i
högskoleutbildning högre i Svenskfinland än i det övriga landet. Inom såväl yrkesutbildningen på
andra stadiet som inom yrkeshögskoleutbildningen var andelen svenskspråkiga studerande däremot

 Svensk-
finland

Hela
Landet*

Svenskspråkig befolkning i åldern 25–64 år 5 % 100 %

132 782 2 852 633

Gymnasieutbildning 1 % 100 %

64 4 705

Yrkesinriktad grundexamen, fristående 5 % 100 %

577 12 374

Yrkesinriktad grundexamen, läroplan 3 % 100 %

1 073 36 203

Yrkesexamen 3 % 100 %

1 192 43 017

Specialyrkesexamen 4 % 100 %

683 19 378

Yrkeshögskoleexamen, vuxenutbildning 2 % 100 %

445 18 907

Yrkeshögskoleexamen, ungdomsutbildning 4 % 100 %

1 147 28 799

Högre yrkeshögskoleexamen 0 % 100 %

13 6 449

Lägre högskoleexamen 7 % 100 %

462 6 449

Högre högskoleexamen 5 % 100 %

3 773 69 601

Specialiseringsstudier för läkare 4 % 100 %

100 2 572

Licentiatexamen 6 % 100 %

222 3 932

Doktorsexamen 5 % 100 %

817 16 517

274

mindre i förhållande till hela befolkningen.
Andelen vuxna som deltar i yrkeshögskoleutbildning för ungdomar var klart högre än andelen

inom vuxenutbildningen i yrkeshögskolorna. En orsak till detta är att yrkeshögskoleutbildningen för
vuxna ännu är under utveckling.

Observera att i tabellen framgår all examensinriktad utbildning, d.v.s. arbetskraftspolitisk utbildning
och läroavtal är medräknad.

Tabell 2.3. Minst 25-åriga svenskspråkiga studerande i examensinriktad utbildning år 2005

– studerande i förhållande till den svenskspråkiga befolkningen i landskapet

* I uppgifterna för hela landet ingår såväl finsk- som svenskspråkiga personer. Uppgifter angående personer med

okänd boningsort ingår i uppgifterna för hela landet. I Utbildning sammanlagt ingår yrkesutbildning på institut- och

på högre nivå samt annan eller okänd utbildningsnivå Källa: Statistikcentralen

Ur tabell 2.3 framgår andelen svenskspråkiga studerande bosatta i landskapet i förhållande till
landskapets hela svenskspråkiga befolkning.

Tabellen visar liksom tabell 2.1 att högskolorna lockade mer studerande i Nyland och Egentliga
Finland medan yrkesutbildningen hade starkare fotfäste i Österbotten och Östra Nyland.

Nyland

Östra-

Nyland

Övriga

Södra

Finlands

län

Egent-

liga-

Finland

Österbotten

inkl

Mellersta

Österbotten

Övriga

Västra

Finlands

län

övriga

Finland

Svensk-

finland

Svenskspråkig befolkning

i åldern 25–64 år 52 703 15 521 1 503 13 401 46 980 1 813 861 132 782

Gymnasieutbildning 0,0 % 0,0 % 0,0 % 0,1 % 0,1 % 0,0 % 0,2 % 0,0 %

15 2 0 7 38 0 2 64

Yrkesutbildning på andra stadiet

totalt

2 % 3 % 3 % 2 % 3 % 3 % 5 % 3 %

1 194 457 51 294 1 426 57 46 3 525

Yrkesinriktad grundexamen, läroplan 161 39 9 54 298 9 7 577

Yrkesinriktad grundexamen, fristående 444 178 21 84 316 16 14 1 073

Yrkesexamen 363 122 14 109 546 20 18 1 192

Specialyrkesexamen 226 118 7 47 266 12 7 683

Yrkeshögskoleutbildning totalt 1 % 1 % 1 % 1 % 1 % 2 % 9 % 1 %

672 105 15 198 510 31 74 1 605

Yrkeshögsk.examen, vuxenutbildning 183 35 6 58 142 13 8 445

Högre yrkeshögskoleexamen 483 68 9 138 366 18 65 1 147

Yrkeshögsk.examen, ungdomsutb. 6 2 0 2 2 0 1 13

Högskoleutbildning totalt 5 % 2 % 2 % 8 % 2 % 4 % 16 % 4 %

2 782 238 32 1 029 1 085 72 134 5 372

Lägre högskoleexamen 277 32 2 46 95 3 7 462

Högre högskoleexamen 1 960 163 19 718 809 47 55 3771

Specialiseringsutbildning för läkare 65 5 1 8 14 3 4 100

Licentiatexamen 89 9 2 49 57 3 13 222

Doktorsexamen 391 29 8 208 110 16 55 817

Totalt (bruttosumma) 9 % 5 % 7 % 11 % 7 % 9 % 30 % 8 %

4 663 802 98 1 528 3 059 160 256 10 566

	Vuxenutbildningen i Svenskfinland
	Innehåll
	1 Beskrivning av verksamhetsmiljön
	2 De vuxnas deltagande i utbildning

