

1. Anbefalinger

Antall godkjente lærekontrakter har økt med 22 prosent i perioden 2011 til 2018. Vi har med andre ord nådd målet for den første Samfunnskontrakt for flere læreplasser (2012-2015)¹. Samtidig har antall søkere til læreplass økt med 19 prosent. Dette gjør at det tross en stor økning i antall læreplass, fortsatt er mange søkere som ikke får den læreplass de ønsker.

Den nasjonale ressurs- og koordineringsgruppen har tre anbefalinger som kan bidra til at flere søkere kan få læreplass.

Tidlig formidling av søkere til læreplass

Fristen for å søke læreplass er 1. mars. Likevel er det mange som ikke får godkjent læreplass før godt ut på høsten (se tabell 2 nedenfor). Den nasjonale ressurs- og koordineringsgruppen anbefaler at det tas et felles initiativ (våren 2020) for å løfte fram viktigheten av tidlig formidling. Tidlig formidling til læreplass gir forutsigbarhet for elever, foreldre og ikke minst bedrifter. Det vil samtidig kunne gi mer tid og ressurser til å hjelpe de som står igjen uten læreplass.

Mer kunnskap om potensialet i bedrifter og virksomheter

Ressurs- og koordineringsgruppen anbefaler at det settes i gang et utredningsarbeid for å få mer kunnskap om hvordan lærebedrifter kan øke lærlingeinntaket sitt. Utredningen bør blant annet undersøke hvilke lærebedrifter som bare har lærlinger i ett lærefag, og hvilke lærebedrifter som har lærlinger innenfor flere lærefag. Utredningen bør også se på hvorfor noen godkjente lærebedrifter velger å ikke ha lærling. Utredningen brukes som grunnlag for dialog med fylkeskommunene og andre relevante aktører innenfor fagopplæringen.

Mer kunnskap om de som ikke får læreplass

Hvert år er det mellom 8000 og 9000 søkere som står uten læreplass. Om lag 5500 av disse er søkere med ungdomsrett. Av disse er det ca. 3500 som kommer i opplæring på et senere tidspunkt (lærekandidater, Vg3 i skole eller tar opp fag på nytt). Det vil si at det årlig er ca. 2000 ungdommer som det er nødvendig å rette en særskilt innsats inn mot. Utdanningsdirektoratet har i Utdanningsspeilet 2018 samlet kunnskap om hvem disse ungdommene er og hva som er årsaken til at de ikke får læreplass, og hva som kan gjøres for at denne gruppen skal få læreplass eller på annen måte fullfører opplæringen. Det er behov for å gå videre i dette arbeidet. Som en del av dette arbeidet kan det også være formålstjenlig å se på hva ulike aktører legger i begrepet "kvalifisert søker til læreplass".

Statistikken viser også at enkelte grupper har dårligere sjanser for å få læreplass. Vi ser bl.a. at andelen som får lærekontrakt er betydelig lavere for søkere med innvandrerbakgrunn enn den er for øvrige søkere. Det er derfor behov for å innhente kunnskap slik at det kan fremmes forslag om hva som kan gjøres for gruppene som i dag anses mindre eller ikke kvalifiserte for læreplass.

¹ Målet i den første Samfunnskontrakt for flere læreplasser var at antallet godkjente lærekontrakter skulle øke med 20 pst. i 2015 i forhold til nivået ved utgangen av 2011.

2. Aktiviteter i 2018

Det er gjennomført flere tiltak det siste året. Tiltakene skal bidra til å nå målene i Samfunnskontrakten om at alle kvalifiserte søkere skal få læreplass.

Godkjente lærebedrifter uten lærling

På møtet i arbeidslivs- og pensjonspolitisk råd i juni 2018 var det enighet om en felles innsats for å øke andelen godkjente lærebedrifter som har lærling. Den nasjonale ressurs- og koordineringsgruppen har fulgt opp dette. Kunnskapsdepartementet har utarbeidet lister for hvert fylke med en oversikt over godkjente lærebedriften uten lærling. KS formidlet listene til fylkeskommunene. Listene har også blitt formidlet til medlemmer i yrkesopplæringsnemndene. Det ble rettet en særlig innsats mot bedrifter med stort potensiale, dvs. godkjente lærebedrifter med mange årsverk, men uten lærlinger.

Yrkesfagenes år 2018

"Yrkesfagenes år 2018" var en informasjons- og omdømmekampanje på nett og i sosiale medier. Kampanjen skulle øke innsikt om yrkesfag og arbeidsliv hos målgruppene, øke unges interesse for yrkesfaglige utdanningsvalg, øke antall lærebedrifter og læreplasser.

WorldSkills Norway fikk ansvar for gjennomføring av kampanjen på oppdrag fra Kunnskapsdepartementet. Det ble satt av 5 millioner i statsbudsjettet 2018 til Yrkesfagenes år 2018 og Skole-NM.

Som en del av kampanjen ble det opprettet et nettsted (yrkesfag.no). I tillegg ble det gjennomført en rekke aktiviteter, bl.a. "Læreplassjeger". Det ble også arrangert en utstilling om "Fremtidens yrkesfag" på Teknisk Museum i Oslo som ble åpnet av statsministeren.

Midler til å styrke lokalt rekrutteringsarbeid av nye lærebedrifter

I statsbudsjettet i 2018 valgte regjeringen å styrke arbeidet med rekruttering av lærebedrifter. Midlene ble fordelt til fylkeskommunene og brukes til å intensivere arbeidet med rekruttering av lærebedrifter. Midlene er knyttet til oppfølging av Samfunnskontrakten for flere læreplasser 2016-2020, og skal benyttes til oppsøkende arbeid for å rekruttere nye lærebedrifter. Tiltaket er videreført i statsbudsjett for 2019. I inneværende år fordeles til sammen 20 mill. kroner til dette arbeidet.

I tillegg til tiltakene knyttet til oppfølgingen av Samfunnskontrakten for flere læreplasser kan også nevnes andre tiltak som skal bidra til flere læreplasser, bla. øking av lærlingtilskuddet og innføring av lærlingklausul i forbindelse med offentlige anbud.

Innsatsen for bedre samsvar mellom søkere, læreplasser og arbeidslivets behov for kompetanse er også sentralt i fylkeskommunenes arbeid med en sterkere regional kompetansepolitisk rolle.

3. Statistikk

Oppsummering av statistikk som utdypes i dette kapitlet

- Antall godkjente lærekontrakter har økt med 22 prosent i perioden 2011 til 2018. Samtidig har antall søkere til læreplass økt med 19 prosent.
- Den største økningen av søkere til læreplass finner vi innen utdanningsprogrammene helse- og oppvekstfag, service og samferdsel, bygg- og anleggsteknikk og elektrofag.
- Økt andel får lærekontrakt. Ved utgangen av 2018 hadde 74 prosent av søkerne fått godkjent lærekontrakt. Det er den høyeste andelen som er registrert siden målingene startet i 2011.
- Økningen i andel søkere som får læreplass er størst i utdanningsprogrammene bygg- og anleggsteknikk og naturbruk.
- Fortsatt betydelig forskjell mellom fylkeskommuner når det gjelder søkere og andel som får læreplass.
- Flest nye læreplasser i kommunal og privat sektor det siste året.
- Stor variasjon i hvordan målgruppen defineres for lærekandidatordningen i ulike fylkeskommuner.
- 3 prosent av søkere til opplæring i bedrift starter i fagopplæring i skole.
- Et stort antall lærekontrakter tegnes først etter 1.september.
- 27 prosent av godkjente lærebedrifter har ikke hatt lærling siste året. Samme nivå som året før.
- Sjansen for å få lærekontrakt henger sammen med omfang på fravær og karakterer, samtidig som det også finnes elever med høyt fravær og lavere karakterer som får kontrakt.

Flere søker og flere får læreplass

I hele landet har antallet søkere til læreplass økt med over 4600 siden 2011, som tilsvarer en økning på 19 prosent. Det har vært en økning i samtlige fylker i løpet av denne perioden. Den største økningen av søkere til læreplass finner vi innen utdanningsprogrammene helse- og oppvekstfag, service og samferdsel, bygg- og anleggsteknikk og elektrofag.

I helse- og oppvekstfag har antallet søkere til læreplass økt med over 2000 søkere fra 2011 til 2018. Design og håndverk, restaurant- og matfag og TIP har hatt en nedgang i antallet søkere til læreplass siden 2011.

Graf 1: Søkere til læreplass fordelt på utdanningsprogram. Per 31. desember. Antall.


Økt andel får lærekontrakt

Samtidig som flere søker læreplass er det også flere som får læreplass. Antall godkjente lærekontrakter har økt fra 2011 til 2018. Ved utgangen av 2018 hadde 74 prosent av søkerne fått godkjent lærekontrakt. Det er den høyeste andelen som er registrert siden målingene startet i 2011.

Tabell 1: Søkere som har fått lærekontrakt. Per 31. desember. Antall og prosentandel.

År	Antall søkere	Antall godkjente lærekontrakter	Andel søkere med lærekontrakt
2011	24 613	17 443	71 %
2012	25 505	18 039	71 %
2013	25 783	18 059	70 %
2014	26 948	18 617	69 %
2015	28 024	18 959	68 %
2016	27 673	19 083	69 %
2017	28 891	20 822	72 %
2018	29 241	21 706	74 %

Siden både antallet søkere og antallet lærekontrakter øker går ikke andelen opp mer enn noen prosentpoeng. Dersom man hadde hatt like mange søkere som i 2011, men like mange lærekontrakter som i 2018 ville andelen ligget på 88%.

Flest søkere får læreplass i bygg- og anleggsteknikk

Vi ser at økningen i andelen søkere som får lærekontrakt fordeler seg over flere utdanningsprogram. Størst vekst finner vi i naturbruk og i bygg og anleggsteknikk. I bygg og anleggsteknikk fikk 85 prosent av søkerne lærekontrakt i 2018. Til sammenlikning fikk 69 prosent av søkerne læreplass innen helse og oppvekstfag, som er det utdanningsprogrammet med flest søkere til læreplass. Lavest andel har fått godkjent lærekontrakt i medier og kommunikasjon (gammel ordning) og service og samferdsel.

Graf 2: Søkere som har fått lærekontrakt fordelt på utdanningsprogram. Prosentandel.


Det er store forskjeller mellom fylkene

Det er store forskjeller mellom fylkene i hvor stor prosentandel av søkerne som får læreplass. Det er 19 prosentpoeng forskjell mellom Østfold, hvor lavest andel får læreplass, og Rogaland, hvor størst andel får læreplass. I Rogaland har 81 prosent fått læreplass, i Østfold 62 prosent.

Det er også store fylkesforskjeller innenfor hvert utdanningsprogram. For eksempel har 82 prosent av søkerne til helse- og oppvekstfag i Rogaland fått læreplass, mens 51 prosent har fått i Vestfold. Det er tilsvarende forskjeller innen de fleste utdanningsprogrammene.

I perioden 2015 til 2018 har andelen som har fått læreplass økt med 6,5 prosentpoeng på landsbasis. Denne økningen fordeler seg ulikt mellom fylkene. Aust-Agder, Telemark og Sogn og Fjordane har hatt en økning på over 10 prosentpoeng sammenliknet med 2015. Troms, Finnmark, Nordland, og Hedmark har også hatt en stor økning i andelen søkere

som har fått læreplass i denne perioden. Flere av disse fylkene er nå blant de med høyest andel søkere som får læreplass.

Graf 3: Søkere som har fått lærekontrakt fordelt på fylke. Prosentandel.


Fylkesforskjeller i bruk av lærekandidatordningen

Selv om mange unge står uten læreplass ved utgangen av året, betyr det ikke at de er utenfor videregående fagopplæring. Noen fylker tilbyr i stor grad opplæringskontrakter til søkerne. Dette er en kontrakt som tegnes mellom en lærekandidat og en bedrift eller et opplæringskontor. Lærekandidatens mål er et kompetansebevis, som er mindre omfattende enn et fag- eller svennebrev. Det er stor variasjon i fylkenes bruk av lærekandidatordningen. Andelen søkere som har fått godkjent opplæringskontrakt varierer fra 10 prosent i Østfold til 1 prosent i Oslo. I hele landet totalt sett har 3 prosent av søkerne inngått en slik type kontrakt.

En evaluering av lærekandidatordningen viser at fylkeskommunene definerer målgruppen for ordningen svært ulikt. Mangelen på en felles definisjon av hvem som kan bli lærekandidat kan være en forklaring til de fylkesvise forskjellene.

3 prosent av søkerne begynner i fagopplæring i skole

Søkere som ikke får læreplass (opplæringskontrakt eller lærekontrakt) skal få et tilbud om fagopplæring i skole, også kalt alternativ Vg3 i skole. Eleven følger samme læreplan som om den var i bedrift, men opplæringen skjer i regi av skolen. Totalt har tre prosent av søkerne fått tilbud og takket ja til et slikt opplæringstilbud innen utgangen av 2018. Forskjellene mellom fylkene er svært store, fra 0 prosent i Troms og Sogn og Fjordane til 12 prosent av søkerne i Aust-Agder.

8 av 10 søkere har startet opplæring i bedrift eller fagopplæring i skole

Som vi har sett er det store forskjeller mellom fylkene i andeler søkere som får lærekontrakt, opplæringskontrakt eller fagopplæring i skole. Når vi ser alle kontrakttypene i sammenheng jevner de fylkesvise forskjellene seg ut. Per desember 2018 har 81 prosent av søkerne startet opplæring i bedrift eller fagopplæring i skole. Andelen varierer fra 77 prosent i Vestfold til 86 prosent i Vest-Agder.

Graf 4: Søkere som har fått kontrakt, etter fylke og kontraktstype. Prosent.


Sen formidling

For å kunne følge utviklingen i andelen søkere som får lærekontrakt utover høsten publiseres tall per 31. august, 31. oktober og 31. desember.

Statistikken viser kun kontrakter som faktisk er blitt godkjent av fylkeskommunene. Dette er ikke det samme som hvor mange som er formidlet til læreplass. Det er ingen garanti for at en formidlet søker ender opp med en godkjent lærekontrakt.

Andel søkere med lærekontrakt øker kraftig ut over høsten, fra 44,3 prosent ved utgangen august til 74,2 prosent ved utgangen av desember. Den største økningen skjer i perioden fra 31. august til 31. oktober. Tendensen var den samme i 2017.

Frist for å søke læreplass i VIGO er 1. mars og det er derfor bemerkelsesverdig at flere fylker har veldig lav andel søkere med godkjent lærekontrakt ved utgangen av august. Det kan derfor være grunn til å se nærmere på formidlingsprosessen, herunder om det bør gjøres en innsats for å få formidlet flere søkere tidligere i prosessen.

Tabell 2: Andel søkere med lærekontrakt. Per 31.08, 31.10 og 31.12. Prosentandel.

	2017			2018		
	Per 31.08	Per 31.10	Per 31.12	Per 31.08	Per 31.10	Per 31.12
Hele landet	41,8	67,9	72,1	44,3	70	74,2
Akershus	40,5	66,6	74,2	35,7	66	72,8
Aust-Agder	43,3	65,4	68,9	49,9	68,4	70,3
Buskerud	23,1	58,6	66,1	28,2	57,5	66,7
Finnmark	53,1	69,1	74,8	52,9	73,4	78,1
Hedmark	57,2	69,3	72,7	56,7	71,3	74,5
Hordaland	46,8	67,7	70,9	50,2	71	73,9
Møre og Romsdal	47,1	64,9	67,9	47,4	68,1	72
Nordland	33,4	69,4	73,7	36,6	69,8	75,4
Oppland	48,4	66,4	71	52,4	67,9	73,2
Oslo	52,1	73,9	78,3	50,7	74,2	79
Rogaland	48,2	75,8	78,4	47,5	78,4	81,2
Sogn og Fjordane	36,4	69,8	74,8	57,3	77,2	80,2
Telemark	26,9	65,5	68,2	39,4	69,2	72,5
Troms	24,2	63,2	70,8	34,8	68,6	75,3
Trøndelag				46,2	75,2	78
Vest-Agder	51,2	69,8	73,5	57,8	72,1	75,1
Vestfold	42,6	64,7	66,6	30,7	61,3	66
Østfold	15,6	56,7	60,5	31,1	58,8	62,1

Flest nye læreplasser i kommunal og privat sektor det siste året

Fra 2011 til 2018 har kommunal sektor og statlig sektor hatt en økning i antall læreplasser på henholdsvis 44 og 30 prosent. Privat sektor, hvor hoveddelen av lærekontraktene finnes, har hatt en økning på 24 prosent.

Ser vi bare på utviklingen i 2018 er det kommunal sektor og privat sektor som har hatt den største økningen i antall kontrakter. På ett år har både kommunal sektor og privat sektor hatt en øking på 4,9 prosent, svarende til 411 flere læreplasser i kommunal sektor og 1488 flere læreplasser i privat sektor. Staten er eneste sektor som ikke har opplevd en fremgang i 2018. Her har det vært en nedgang i lærekontrakter på 1,2 prosent, fra 2 639 til 2 607 læreplasser.

Det er flere av de store lærefagene som har opplevd en økning i antall lærekontrakter. Både elektrikerfaget, tømrerfaget, helsefagarbeiderfaget og barne- og ungdomsarbeidet har hatt en betydelig økning.

Ser man på den prosentvise endringen har økningen vært størst i byggdrifterfaget, fjell- og bergverksfaget, akvakulturfaget og industrimontørfaget. Også anleggsmaskinmekanikerfaget og yrkessjåførfaget har hatt en relativt stor økning.

Tabell 3: De ti lærefagene med størst økning i antall løpende lærekontrakter (bare lærefag med over 100 løpende kontrakter)

Målt i absolutte tall				Målt i prosentvis økning			
Lærefag	2017	2018	Endring	Lærefag	2017	2018	Endring
Elektrikerfaget	5 041	5 348	307	Byggrifertfaget	141	181	28 %
Tømrerfaget	3 601	3 885	284	Fjell- og bergverksfaget	248	298	20 %
Helsearbeiderfaget	3 835	4 048	213	Akvakulturfaget	414	491	19 %
Barne- og ungdomsarbeiderfaget	2 839	3 033	194	Industrimontørfaget	187	221	18 %
Yrkessjåførfaget	796	932	136	Anleggsmaskinmekanikerfaget	153	180	18 %
Rørleggerfaget	1 673	1 768	95	Yrkessjåførfaget	796	932	17 %
Betongfaget	587	675	88	Produksjonsteknikkfaget	339	396	17 %
Akvakulturfaget	414	491	77	Malerfaget	250	292	17 %
Anleggsmaskinførerfaget	1 009	1 076	67	Kulde- og varmepumpemontørfaget	146	170	16 %
Produksjonsteknikkfaget	339	396	57	Vei- og anleggsfaget	256	298	16 %

Tabell 4: De ti lærefag med størst nedgang i antall løpende lærekontrakter (bare lærefag med over 100 nye kontrakter)

Målt i absolutte tall				Målt i prosentvis fall			
Lærefag	2017	2018	Endring	Lærefag	2017	2018	Endring
Frisørfaget	1 389	1 334	-55	Konditorfaget	158	139	-12 %
Ambulansefaget	459	413	-46	Ambulansefaget	459	413	-10 %
Kokkfaget	1 091	1 049	-42	Blomsterdekoratørfaget	132	121	-8 %
Energimontørfaget	679	637	-42	Energimontørfaget	679	637	-6 %
Industrimekanikerfaget	1 001	967	-34	Reservedelsfaget	205	196	-4 %
IKT-servicefaget	1 119	1 097	-22	Motormannfaget	447	429	-4 %
Konditorfaget	158	139	-19	Frisørfaget	1 389	1 334	-4 %
Motormannfaget	447	429	-18	Kokkfaget	1 091	1 049	-4 %
Kontor- og administrasjonsfaget	777	762	-15	Industrimekanikerfaget	1 001	967	-3 %
Blomsterdekoratørfaget	132	121	-11	Servitørfaget	190	184	-3 %

Frisørfaget har hatt størst tilbakegang i antall lærekontrakter det siste året. Ser man på prosentvis nedgang er det konditorfaget som har hatt den største nedgangen fra 2017 til 2018.

Fortsatt en av fire lærebedrifter som ikke har lærling

I samfunnskontrakten legges det vekt på at flere lærebedrifter må rekrutteres for å øke antall læreplasser i landet. Fra 2013 til 2018 har antall lærebedrifter med lærling økt med 3 150 totalt i landet. 20 300 lærebedrifter har hatt en lærling i løpet av det siste året. Det er 18 prosent flere enn for fem år siden.

Det er 28 000 godkjente lærebedrifter i landet, hvorav 20 300 har hatt lærling det siste året. Det vil si at 27 prosent av de godkjente lærebedriftene ikke har hatt lærling det siste året. Det er samme nivå som i 2017.

Det kan være flere grunner til at lærebedrifter ikke har lærlinger. Små bedrifter vil f.eks. ikke ha behov for en ny lærling hvert andre år, hvis de akkurat har ansatt den forrige lærlingen sin. Det er ennå for tidlig å konkludere om den felles innsatsen til den nasjonale ressurs- og koordineringsgruppen for å få flere godkjente lærebedrifter til å ta inn lærlinger (jfr. kapitel 1) har hatt effekt, men tall fra utgangen av 2018 tyder på at innsatsen har hatt liten eller ingen effekt.

Tabell 5: Godkjente lærebedrifter som har lærling.

	2013	2014	2015	2016	2017	2018
Godkjente lærebedrifter	24 128	24 469	25 471	26 212	27 104	28 016
Godkjente lærebedrifter med lærlinger	17 158	17 606	18 053	18 947	19 760	20 312
Andel uten lærling	29 %	28 %	29 %	28 %	27 %	27 %

Sjansen for å få læreplass

Hovedmønsteret er at andelen som får lærekontrakt er høyere jo bedre karakterer og jo lavere fravær ungdommene har (tabell 1). Sammenlignet med søkerne som ikke får læreplass, har søkerne som får læreplass i gjennomsnitt:

- 6,8 flere karakterpoeng
- 3,6 prosentpoeng mindre fravær

Karakterer ser ut til å ha noe større betydning enn fravær for sjansene for å få læreplass. Andelen med godkjent lærekontrakt er lavest blant søkerne som har mindre enn 20 karakterpoeng. Selv med lav fraværspersent får kun en liten andel av disse søkerne lærekontrakt.

Tabell 6. Andel som får lærekontrakt, etter karakterpoeng og fravær. 2016 og 2017.

Karakter	Fravær			
	Under 5 prosent	5-9 prosent	10-14 prosent	Over 15 prosent
10-19 poeng	5 %	7 %	13 %	15 %
20-29 poeng	46 %	46 %	41 %	39 %
30-39 poeng	75 %	69 %	62 %	56 %
40-49 poeng	87 %	81 %	77 %	72 %
Mer enn 50 poeng	91 %	87 %	83 %	75 %

Samtidig ser vi at det er ungdommer som får læreplass selv med relativt høyt fravær og lave karakterer, og det er ungdommer som ikke får læreplass til tross for gode karakterer og lite fravær. Fravær og karakterer kan altså ikke alene forklare hvorfor noen får læreplass og andre ikke.

Søkere med innvandrerbakgrunn får i mindre grad lærekontrakt enn øvrige søkere

Av de 35 400 ungdomsrettssøkerne (totalt 2016 og 2017) til læreplass var rundt 3 500 innvandrere og 880 var norskfødte med to innvandrerforeldre. Andelen som får lærekontrakt er betydelig lavere for søkere med innvandrerbakgrunn enn den er for

øvrige søkere (tabell 7). Tidligere analyser viser at det er relativt store forskjeller mellom innvandrere og norskfødte med innvandrerforeldre i gjennomføring av videregående opplæring. Vi finner imidlertid små forskjeller mellom norskfødte og innvandrere når det gjelder andelen søkere som får læreplass. Vi finner heller ingen systematisk sammenheng mellom botid og andelen som får læreplass.

Tabell 7. Søkere til læreplass og godkjente lærekontrakter, fordelt på innvandrerbakgrunn. 2016 og 2017. Antall og prosent.

Kategori	Søkere	Lærekontrakt	Prosentandel
Innvandrere	3 517	2 037	57,9
Norskfødte	881	514	58,3
Øvrige befolkning	31 043	23 168	74,6
Befolkning i alt	35 441	25 719	72,6

Innvandrerbakgrunn ser ut til å ha noe sterkere betydning for gutter som søker læreplass enn for jenter. Det er en tydelig forskjell i andelen som får læreplass mellom gutter med innvandrerbakgrunn og øvrige gutter, mens forskjellen er noe mindre for jenter. Søkere med innvandringsbakgrunn har i snitt høyere fravær og lavere karakterer enn øvrige søkere. De har også i større grad foreldre med kun grunnskoleutdanning eller uoppgitt utdanning. Karakterer, fravær og foreldrenes utdanningsnivå ser likevel ikke ut til å være hele forklaringen på at ungdom med innvandrerbakgrunn i mindre grad enn øvrige søkere får læreplass. Utdanningsdirektoratet vil undersøke sammenhengen mellom innvandrerbakgrunn og læreplass nærmere i et eget statistikknotat.