

AMK-Midt-Nord
September 2016

Status på unge Midtjylland

September 2016

Udvikling i unge på offentlige forsørgelsesydelse

Tabel 1. Udvikling i unge på offentlige forsørgelsesydelse, jun. 15 - jun. 16. Midtjylland

	Fuldtidspersoner		Udvikling	Udvikling %
	Jun 2015	Jun 2016		
A-dagpenge	5.477	5.329	-148	-2,7 %
Kontanthjælp	2.302	2.096	-206	-8,9 %
Uddannelseshjælp	10.381	10.347	-34	-0,3 %
Revalidering	405	346	-59	-14,6 %
Forrevalidering	405	274	-131	-32,3 %
Integrationsydelse*	0	1.108	1.108	-
Sygedagpenge	1.835	1.659	-176	-9,6 %
Jobafklaringsforløb	395	542	147	37,2 %
Ledighedsydelse	259	244	-15	-5,8 %
Ressourceforløb	622	907	285	45,8 %
Fleksjob	648	700	52	8,0 %
Førtidspension	2.620	2.431	-189	-7,2 %
Øvrige**	273	103	-170	-62,3 %
I alt	25.622	26.086	464	1,8 %

* Fra 1. sept. 2015 er indført en integrationsydelse, der træder i stedet for uddannelses- eller kontanthjælp for nytilkomne, flygtninge og familiesammenførte udlændinge samt personer, der ikke har opholdt sig lovligt i riget i sammenlagt mindst 7 år ud af de seneste 8 år.

** Øvrige består af kontantydelse, arbejdsmarkedsydelse samt særlig uddannelsesyndelse

Tabel 2. Fordeling af 16-29 årige ydelsesmodtagere, samt deres andel af den samlede gruppe af ydelsesmodtagere, fuldtidspersoner, jun. 16. Midtjylland

	Ydelsesfordeling juni 2016	Andel af den samlede gruppe ydelsesmodtagere
A-dagpenge	20,4 %	34,0 %
Kontanthjælp	8,0 %	10,8 %
Uddannelseshjælp	39,7 %	100,0 %
Revalidering	1,3 %	21,2 %
Forrevalidering	1,1 %	82,5 %
Integrationsydelse*	4,2 %	53,1 %
Sygedagpenge	6,4 %	10,6 %
Jobafklaringsforløb	2,1 %	12,3 %
Ledighedsydelse	0,9 %	6,1 %
Ressourceforløb	3,5 %	25,5 %
Fleksjob	2,7 %	3,5 %
Førtidspension	9,3 %	4,7 %
Øvrige**	0,4 %	16,7 %
I alt	100 %	15,7 %

* Fra 1. sept. 2015 er indført en integrationsydelse, der træder i stedet for uddannelses- eller kontanthjælp for nytilkomne, flygtninge og familiesammenførte udlændinge samt personer, der ikke har opholdt sig lovligt i riget i sammenlagt mindst 7 år ud af de seneste 8 år.

** Øvrige består af kontantydelse, arbejdsmarkedsydelse samt særlig uddannelsesyndelse

Svag stigning i det samlede antal ydelsesmodtagere

I juni 2016 var der 26.086 unge i aldersgruppen 16-29 år som modtog en offentlig forsørgelsesydelse i Midtjylland. De unge udgør således 15,7 pct. af den samlede gruppe af offentligt forsørgede i Midtjylland.

Samlet set har der været en stigning på 464 personer (1,8 pct.) mellem juni 2015 og juni 2016.

Den største gruppe af unge ydelsesmodtagere får uddannelseshjælp, idet 39,7 pct. modtager denne ydelse. I løbet af det seneste år er antallet faldet med 0,3 pct.

Den næststørste gruppe af unge findes på a-dagpenge. 20,4 pct. af de unge ydelsesmodtagere er på a-dagpenge. Antallet af unge på a-dagpenge er faldet med 2,7 pct. gennem det seneste år. I forhold til den samlede gruppe af a-dagpengemodtagere udgør de unge 34 pct.

9,3 pct. af de unge er på førtidspension. Der har gennem det seneste år været et fald på 7,2 pct. svarende til 189 personer. Ud af det samlede antal modtagere af førtidspension udgør de unge 4,7 pct. Det er cirka samme andel som i resten af landet, hvor andelen er 4,8 pct.

8 pct. af de unge er på kontanthjælp og der har været et fald i unge på kontanthjælp på 8,9 pct. gennem det seneste år. Dog skal man være opmærksom på, at der fra september 2015 blev indført integrationsydelse, som træder i stedet for uddannelses- eller kontanthjælp for nytilkomne flygtninge og familiesammenførte udlændinge, samt personer, der ikke har opholdt sig lovligt i riget i sammenlagt mindst 7 ud af de seneste 8 år. (Se udvikling i fig. 1) Antallet af unge på integrationsydelse er i juni 2016 på 1.108 personer.¹

Andelen af unge på kontanthjælp udgør 10,8 pct. af den samlede gruppe kontanthjælpsmodtagere, hvilket er en større andel end i resten af landet, hvor de udgør 8 pct.

¹ Der arbejdes pt. på at udskille integrationsydelsesmodtagere fra kontanthjælpsmodtagerne i statistikken tilbage i tid i jobindsats. Det forventes at der kommer ny statistik i løbet af efteråret.

Unge på kontant- og uddannelseshjælp samt integrationsydelse

Fig. 1. Udvikling i unge på kontant-, uddannelseshjælp og integrationsydelse

Fig. 2. Udvikling i unge på uddannelses- og kontanthjælp, samt integrationsydelse, jun. 15 - jun. 16.

Udvikling i kontant-, uddannelseshjælp og integrationsydelse

Figur 1 viser udviklingen i unge på hhv. kontanthjælp, uddannelseshjælp og integrationsydelse.

Indførelsen af uddannelseshjælp betød, at en meget stor andel af de unge kontanthjælpsmodtagere i januar 2014 blev uddannelseshjælpsmodtagere. 85 pct. af de unge gik på det tidspunkt over på uddannelseshjælp.

I september 2015 blev integrationsydelsen indført. Antallet af unge på integrationsydelse er steget markant i månederne efter, og i juni 2016 udgjorde integrationsydelsesmodtagerne 8,2 pct. af de unge i de tre ydelsesgrupper.

Stigning i unge på kontant- og uddannelseshjælp, samt integrationsydelse det seneste år

I Midtjylland er antallet af unge på kontanthjælp, uddannelseshjælp eller integrationsydelse steget mellem juni 2015 og juni 2016. Der er blevet flere på ydelserne, hvilket svarer til en stigning på 6,8 pct. På landsplan er der sket en stigning på 3 pct.

Der er tre midtjyske kommuner, der har oplevet et fald i perioden – Samsø, Syddjurs og Ikast-Brande. Omvendt har de største procentvise stigninger været i Odder, Norddjurs og Lemvig.

I alt er der i juni 2016 13.550 unge på kontant-, uddannelseshjælp eller integrationsydelse i Midtjylland. På landsplan er 55.908 unge på ydelserne.

Tabel 3. Udvikling i unge på uddannelses- og kontanthjælp, samt integrationsydelse, antal, jun. 15 - jun. 16.

	Antal fuldtidspersoner		Udvikling	Udvikling %
	Jun 2015	Jun 2016		
Favrskov	362	410	48	13,3%
Hedensted	336	345	9	2,7%
Herning	868	934	66	7,6%
Holstebro	536	577	41	7,6%
Horsens	995	1.065	70	7,0%
Ikast-Brande	359	354	-5	-1,4%
Lemvig	147	177	30	20,4%
Norddjurs	381	463	82	21,5%
Odder	171	210	39	22,8%
Randers	1.160	1.232	72	6,2%
Ringkøbing-Skjern	446	504	58	13,0%
Samsø	31	29	-2	-6,5%
Silkeborg	875	958	83	9,5%
Skanderborg	389	464	75	19,3%
Skive	394	471	77	19,5%
Struer	202	229	27	13,4%
Syddjurs	362	353	-9	-2,5%
Viborg	1.030	1.048	18	1,7%
Aarhus	3.641	3.728	87	2,4%
Midtjylland	12.682	13.550	868	6,8%
Hele landet	54.264	55.908	1.644	3,0%

Unge på kontant- og uddannelseshjælp samt integrationsydelse

Fig. 3. Udvikling i unge på kontant- og uddannelseshjælp, jan. 14 – jun. 16. (Index 100 = januar 2014)

Fig. 4. Fordeling på visitationskategorier, juni 2016

Stigning i det lange løb

Siden januar 2014, hvor uddannelseshjælp trådte i kraft, er der sket en stigning både i unge der modtager uddannelseshjælp og i unge der modtager kontanthjælp. Dog viser udviklingen, at der siden september 2015 og frem til nu er sket et markant fald i unge på kontanthjælp, hvilket kunne tyde på, at det primært er unge der ville have fået kontanthjælp, som i stedet er kommet på integrationsydelse.

Kontanthjælpsreformen betød i starten, at der skete en stigning i unge på uddannelseshjælp og et fald i unge på kontanthjælp. Men omkring august 2014 begyndte kurven for unge på kontanthjælp at stige igen.

I alt er der over den 2 ½ årige periode sket en stigning i unge på kontanthjælp på 18,2 pct., mens der har været en stigning på 3,3 pct. i unge på uddannelseshjælp. Samlet set er der sket en stigning på 5,6 pct. i perioden.

Aktivitetssparate uddannelseshjælpsmodtagere fylder mest (se fig. 4 og 5)

Fordelt på visitationskategorier er 61 pct. af de unge aktivitetssparate, mens 28 pct. er uddannelsesparate. Gruppen af jobparate/åbenlys uddannelsesparate er forholdsvis lille med 10 pct. af de unge i Midtjylland.

Op til 73 pct. aktivitetssparate unge

Der er relativt stor forskel på de midtjyske kommuner i forhold til andelen af aktivitetssparate. F.eks. har Skive og Struer 50 pct., mens Syddjurs og Favrskov har hhv. 72 og 73 pct.

Andelen af jobparate/åbenlys uddannelsesparate varierer fra 3 pct. i Skive til 29 pct. på Samsø og 22 pct. i Struer.

Fig. 5. Fordeling på visitationskategori, de midtjyske kommuner. Juni 2016

Unge på kontant- og uddannelseshjælp samt integrationsydelse

Fig. 6. Aldersfordeling, de midtjyske kommuner, juni 2016

Aldersfordeling (se fig. 6)

15 pct. af de unge på de tre ydelser er i aldersgruppen 16-19 år. Det er cirka samme niveau som i resten af landet, hvor det er 14 pct. I de midtjyske kommuner ligger spredningen mellem 12 pct. i Norddjurs og 28 pct. i Hedensted.

45 pct. af de unge er i aldersgruppen 20-24 år – det er også cirka samme andel som i resten af landet, hvor 46 pct. er 20-24 årige. I de midtjyske kommuner ligger fordelingen mellem 37 pct. i Syddjurs og 50 pct. i Horsens og på Samsø.

Den sidste gruppe – de 25-29 årige udgør 39 pct. i Midtjylland. Her svinger andelen mellem de laveste niveauer på Samsø (25 pct.) og i Hedensted (33 pct.) og den største andel i Syddjurs (48 pct.).

Under halvdelen er i aktivitet

40 pct. af de unge på de tre ydelser er aktiverede i 2. kvartal 2016. Det er samme andel som i resten af landet, hvor 39 pct. af de unge er i en aktivitet.

I Midtjylland svinger andelen mellem 26 pct. i Horsens og hele 90 pct. i Hedensted. Næststørst andel aktiverede er i Ikast-Brande, hvor 61 pct. var aktiveret i 2. kvartal 2016.

Fig. 7. Andel aktiverede fuldtidspersoner, de midtjyske kommuner, 2. kvartal 2016.

Vejledning og opkvalificering som aktivitet

55 pct. af de unge er aktiverede med øvrige vejledning og opkvalificering. Der er stor variation i brugen af tilbuddet i Midtjylland, hvor andelen varierer fra 28 pct. i Struer til 83 pct. i Randers. Andelen på Samsø er 0 pct.

Ordinær uddannelse udgør 18 pct. i Midtjylland og svinger mellem kun 0-1 pct. i Randers og 41 pct. i Viborg.

Den virksomhedsrettede indsats udgør i Midtjylland 25 pct. og svinger mellem 16 pct. i Randers og Syddjurs og 45 pct. i Struer.

Nytteindsats, jobrotation og voksenlærling udgør 2 pct. og varierer mellem 10 pct. i Horsens og 0-1 pct. i Hedensted, Randers, Skanderborg, Ikast-Brande og Ringkøbing-Skjern. Andelen på Samsø er 33 pct.

Fig. 8. Aktiverede fuldtidspersoner fordelt på tilbud, 2. kvartal 2016

Definitioner

Uddannelsesydelser: Uddannelseshjælpsmodtagere er unge under 30 år uden en erhvervskompetencegivende uddannelse. Det vil sige unge, der ikke har gennemført en erhvervsuddannelse, en erhvervsgrunduddannelse (egu) eller en videregående uddannelse.

Åbenlys uddannelsesparat: En ung, der ved den første visitationssamtale vurderes ikke at have nogen barrierer - og som derfor ikke har behov for hjælp og støtte - i forhold til at starte på en uddannelse og gennemføre denne på ordinære vilkår.

Uddannelsesparat: En ung, der vurderes – med den rette støtte og aktive indsats – at kunne påbegynde en uddannelse inden for ca. 1 år og gennemføre denne uddannelse på ordinære vilkår.

Aktivtetsparat: En ung, der ikke vurderes at være uddannelsesparat, fordi vedkommende har problemer af faglig, social og/eller helbredsmæssig karakter. Aktivtetsparate unge har behov for ekstra støtte og hjælp i længere tid end ca. 1 år, inden de kan påbegynde en uddannelse, som de kan gennemføre på almindelige vilkår.