

 PM
 Enheten för utbildningsstatistik

2010-12-20

Dnr 71-2010-4
1 (7)

Betyg och studieresultat i gymnasieskolan 2009/10
I denna PM redovisas betyg och studieresultat för elever som avslutade sin gymna-
sieutbildning från 817 skolor våren 2010. Så gott som alla har fått ett slutbetyg från
skolor som tillämpar mål- och kunskapsrelaterade betyg för de kurser som eleverna
läst. De 765 elever som studerat på Waldorf skola eller International Baccalaureate
får andra omdömen. I gymnasieskolan finns 17 nationella program. Alla elever på
fristående skola och flertalet som studerat ett specialutformat program har en an-
knytning till ett av de nationella programmen.

Oförändrad betygspoäng de senaste åtta läsåren
Våren 2010 fick 100 000 elever slutbetyg eller motsvarande1 från gymnasieskolan.
Tillsammans har dessa elever fått 3 083 000 kursbetyg, vilket i genomsnitt betyder
nästan 31 betygsatta kurser per elev. Den genomsnittliga betygspoängen2 har i stort
sett varit oförändrad de senaste åtta läsåren, och pendlat mellan 14,0 och 14,1. För
eleverna som fick slutbetyg våren 2010 var den genomsnittliga betygspoängen 14,0.
Kvinnor har högre genomsnittlig betygspoäng än män, en skillnad till kvinnors
fördel som varit lika stor över tid.

Tabell 1. Genomsnittlig betygspoäng (GBP) för elever med slutbetyg, läsåren
2002/03 – 2009/10

Elever med

slutbetyg 02/03 03/04 04/05 05/06 06/07 07/08 08/09 09/10

 Antal 75 567 79 557 83 050 84 410 89 153 92 615 97 064 99 228

 GBP 14,0 14,1 14,1 14,1 14,1 14,0 14,1 14,0

därav

 Kvinnor 14,7 14,7 14,7 14,7 14,7 14,7 14,8 14,7

 Män 13,4 13,4 13,4 13,4 13,4 13,3 13,4 13,3

Kvinnor med utländsk bakgrund har något högre poäng än män med svensk bak-
grund (13,8 respektive 13,4). Lägst poäng har män med utländsk bakgrund (12,5)
och högst kvinnor med svensk bakgrund (14,9).

Elever på naturvetenskapliga utbildningar har högst genomsnittlig betygspoäng
(16,1), därefter kommer elever på estetiska (14,9) och samhällsvetenskapliga (14,8)
utbildningar. Lägst betyg har elever som slutfört fordonsutbildningar (11,6), följt av
el- (12,2) och energiutbildningar (12,4).

Många fler läser utökat program
Möjligheten finns för en elev att ansöka om utökat alternativt reducerat program. I
ett fullständigt gymnasieprogram ingår kurser om 2 500 poäng. I de fall en elev
bedöms klara av fler kurser än så, har eleven rätt att läsa fler kurser än vad som

1 99 228 elever erhöll slutbetyg med kurs- och målrelaterade betyg. 765 elever har motsvarande slutbetyg från Interna-
tional Baccalaureate och Waldorf.
2 Alla kurser i slutbetyget ingår i beräkningen. Kursernas poäng multipliceras med en vikt för betyg (IG=0, G=10,
VG=15, MVG=20) samt divideras med poängsumman för eleven.

Skolverket

2 (7)

normalt ingår i studierna. En elev med studiesvårigheter kan beviljas ett reducerat
gymnasieprogram, vilket innebär att eleven befrias från undervisning i en eller flera
kurser.

Fr.o.m. antagningen hösten 2010 till universitet och högskola har nya tillträdesreg-
ler3 införts. Eleverna har nu flera möjligheter att förbättra sin konkurrenssituation.
Meritpoäng ges fr.o.m. hösten 2010 för högre kurser i matematik, språk eller sär-
skilda kurser riktade mot de 17 områdesbehörigheter som Högskoleverket beslutat
om. Elever som läser dessa meritpoängskurser som utökat program, utanför slutbe-
tyget, riskerar inte att försämra sin genomsnittliga betygspoäng om man misslyckas
med kursen. Den genomsnittliga betygspoängen beräknas för de kurser som ingår i
slutbetyget. Om eleven läst och klarat minst Godkänt på högre kurser än vad som
krävs för behörighet får man tillägg, meritpoäng. Med högsta betyg, Mycket väl
godkänt (MVG), i alla kurser som ingår i slutbetyget får eleven den genomsnittliga
betygspoängen 20,0. Utöver detta kan eleven få maximalt 2,5 meritpoäng. När ele-
ven söker vidare till högskola/universitet gör den det med ett jämförelsetal som
något förenklat består av en fast del som utgörs av den genomsnittliga betygspo-
ängen samt meritpoängen.

Fyra av tio elever som fick slutbetyg våren 2010 har läst utökat program. I fem av
de 17 utbildningarna läser fler än hälften utökat program. Störst andel har eleverna
som avslutat industriutbildning där två av tre har utökat program. Förra året, våren
2009, var det ungefär 23 procent som hade utökat program. Våren 2010 var det
nästan dubbelt så stor andel eller 20 procentenheter högre, se diagram 1.

Män läser något oftare än kvinnor utökat program, 44 procent jämfört med 41 pro-
cent. Av eleverna som avslutar sin gymnasieutbildning från en fristående huvud-
man har 50 procent läst utökat program. Motsvarande andel för elever som gått
hos en kommunal huvudman är 41 procent.

Diagram 1: Andel elever som läser utökat program. Redovisning efter utbild-
ningsinnehåll respektive år. Procent.

3Kraven för grundläggande behörighet skärps. Kraven för särskild behörighet uttrycks i så kallade områdesbehörigheter.
Meritpoäng läggs till betygspoängen. Kurser, som inte krävs för särskild behörighet, i moderna språk, engelska, ma-
tematik samt områdeskurser som är kopplade till områdesbehörigheter ger maximalt 2,5 meritpoäng.

0
10
20
30
40
50
60
70

BF BP EC EN ES FP HP HR HV IP LP MP NP NV OP SP TE Total

%

2010 2009

Skolverket

3 (7)

Regeländringarna som trädde i kraft år 2010 har också medfört att få, nästan inga
elever, läser reducerat program. Våren 2009 hade 2,6 procent av eleverna med slut-
betyg läst reducerat program. Våren 2010 är andelen 0,7 procent. Tidigare kunde
eleverna påverka sin genomsnittliga betygspoäng genom att taktiskt reducera bort
kurser som de upplevde som svåra att klara.

Högre matematikkurser lockar fler elever
Sedan de nya tillträdesreglerna till universitet och högskolor började tillämpas 2010
läser eleverna i betydligt högre utsträckning kurser som ger dem meritpoäng.

Om en elev blir godkänd i en matematikkurs ett steg över vad som krävs för behö-
righet på universitets/högskoleutbildningen eleven söker, får vederbörande 0,5
meritpoäng. Vidare ger en matematikkurs två steg över vad som krävs för behörig-
het ytterligare 0,5 meritpoäng. Om matematik inte krävs för behörighet ger Mate-
matik B eleven 0,5 meritpoäng.

Eftersom minst betyget Godkänt i kurserna Matematik B – E ger eleverna merit-
poäng (förutsatt att Matematik E inte krävs för behörighet) har andelen elever som
läser dessa kurser ökat märkbart. Antalet elever som läser Matematik B ökar med 7
procent, Matematik C med 12 procent, Matematik D med 9 procent och Matema-
tik E med hela 33 procent. Våren 2009 hade 10 procent av alla elever med slutbetyg
ett betyg i Matematik E. Våren 2010 var motsvarande andel 13 procent. Andelen
med betyget Mycket väl godkänt sjunker dock från 37 procent förra läsåret till 28
procent detta läsår. En möjlig förklaring till detta är att det endast krävs godkänt
betyg för att få meritpoäng för kursen.

Andelen som inte uppnått godkänt betyg ökade något för samtliga matematikkurser
vilket kan bero på att elever som valt att gå dessa med syftet att erhålla meritpoäng,
inte klarat kurserna.

Stora förändringar i språkstudierna
Engelska C ger elever 0,5 meritpoäng då eleverna söker vidare till universitet eller
högskola. Det gör även kursen Engelska B förutsatt att den inte krävs för behörig-
het. Moderna språk kan läsas på olika nivåer, vilka kallas steg. Exempelvis är Steg 3
en fortsättningskurs till Steg 2. Något förenklat kan man säga att dessa kurser ren-
derar eleven 0,5 meritpoäng från och med Steg 2, förutsatt att den inte krävs för
behörighet.

Att eleverna nu utnyttjar möjligheten att få meritpoäng samt är strategiska i sina val
av kurser syns tydligt. I ett fåtal språkkurser minskar andelen elever som läser dessa.
Det gäller Steg 1 i Spanska, Italienska och Ryska. Dessa kurser ger inte heller några
meritpoäng. Även i Steg 2 i spanska och italienska minskar andelen elever något.
Medan antalet elever med slutbetyg i gymnasieskolan endast ökar med 2,2 procent
ökar antalet elever som läser Engelska C med hela 28 procent, Franska Steg 4 med
30 procent och Tyska Steg 4 med 25 procent.

Om man bortser från Engelska är Spanska, precis som förra läsåret, det språk som i
störst omfattning finns med i elevernas slutbetyg. Hela 13 700 elever har Spanska
Steg 3 i sitt slutbetyg, vilket utgör 13,8 procent av alla elever med slutbetyg. Mot-
svarande andelar för Steg 3 i Tyska och Franska är 9,3 och 7,8 procent.

Skolverket

4 (7)

Nya behörighetsregler ger färre behöriga
Från och med läsåret 2009/10 har behörighetsreglerna till universitet och högskola
ändrats. Tidigare krävdes för grundläggande behörighet att eleven i sitt slutbetyg
hade lägst betyget Godkänt på kurser som omfattar minst 90 procent av de gymna-
siepoäng som krävs för fullständigt program, det vill säga 2 250 poäng. Från och
med 2010 krävs också att eleven har betyget Godkänt i kurserna Matematik A,
Engelska A och Svenska A och B, alternativt Svenska som andraspråk A och B.
Dessutom måste eleven ha läst ett fullständigt program, det vill säga minst 2 500
poäng. Det betyder att elever som läser reducerat program inte längre kan få grund-
läggande behörighet.

Av de 99 200 elever som erhöll ett slutbetyg med kurs- och målrelaterade betyg
från gymnasieskolan våren 2010 har 87 procent grundläggande behörighet till uni-
versitets- och högskolestudier. Det är en minskning med 3 procentenheter jämfört
med avgångskullen året innan.

Även här har kvinnor bättre resultat än män, 90 jämfört med 84 procent har upp-
nått grundläggande behörighet. Elever med utländsk bakgrund presterar sämre än
elever med svensk bakgrund. Detta gäller i första hand bland männen.

Från utbildningarna inom naturvetenskap, samhällsvetenskap, estetisk, teknik, han-
tverk och el har en stor andel av eleverna grundläggande behörighet. Frånsett IV så
är det lika stor andel som är behöriga från fristående skolors utbildningar som från
kommunala skolor. Störst skillnad mellan huvudmännen är det för elever vid indu-
striutbildningar, där 7 procentenheter färre är behöriga från fristående skolor än
från kommunala skolor.

Elever med högutbildade föräldrar har bättre studieresultat
Ju högre utbildningsnivå elevens föräldrar har, desto bättre är studieresultaten visar
den nya statistik som Skolverket nu presenterar. Elever vars föräldrar har efter-
gymnasial utbildning når i högre grad slutbetyg, grundläggande behörighet och har
högre genomsnittlig betygspoäng än elever med föräldrar vars högsta utbildnings-
nivå är lägre. Högre utbildningsnivå hos elevens föräldrar ger genomgående bättre
utslag i studieresultat i samtliga kärnämneskurser, betyget i projektarbete, kurserna i
matematik- och naturorienterade kurser samt språkkurserna. Däremot tycks föräld-
rarnas utbildningsnivå ha liten betydelse för om eleverna väljer att läsa utökat pro-
gram.

Så många som 77 procent av eleverna vars föräldrar har eftergymnasial utbildning
har nått ett slutbetyg inom tre år, av dem som började gymnasieskolan hösten 2007.
Motsvarande andel för elever med föräldrar som har gymnasieutbildning är 66 pro-
cent, och bland eleverna med föräldrar som har förgymnasial utbildning har endast
46 procent nått slutbetyg inom tre år.

Andelen elever som nått grundläggande behörighet stiger med föräldrarnas utbildnings-
nivå. Inom tre år har 72 procent av eleverna med föräldrar som har eftergymnasial
utbildning grundläggande behörighet. Motsvarande andel är 56 för eleverna vars
föräldrar högst har gymnasial utbildning och 36 procent för elever med föräldrar
vars högsta utbildningsnivå är förgymnasial.

Skolverket

5 (7)

Även den genomsnittliga betygspoängen är högre när elevens föräldrar har högre utbild-
ningsnivå. Elever med föräldrar som har högst förgymnasial utbildning har 12,4 i
genomsnittlig betygspoäng. När föräldrarna har högst gymnasial utbildning är mot-
svarande 13,3. Har föräldrarna eftergymnasial utbildning kortare än tre år har ele-
verna 14,3 i genomsnittlig betygspoäng och 15,2 om den eftergymnasiala utbild-
ningen är minst tre år.

På samtliga kärnämneskurser4 presterar eleverna i genomsnitt bättre ju högre utbild-
ning föräldrarna har, se diagram 2.

Diagram 2: Betygspoäng (BP) i kärnämneskurser. Redovisat efter föräldrarnas
högsta utbildningsnivå.

10

15

20

Eng
els

ka
 A

Este
tis

k v
erk

sa
mhe

t

Idr
ott

 oc
h h

äls
a A

Mate
mati

k A

Natu
rku

ns
ka

p A

Proj
ek

tar
be

te

Reli
gio

ns
ku

ns
ka

p A

Sam
hä

llsk
un

sk
ap

 A

Sve
ns

ka
 A

Sve
ns

ka
 B

Sve
ns

ka
 so

m an
dra

sp
råk

 A

Sve
ns

ka
 so

m an
dra

sp
råk

 B

BP

 Förgymnasial Gymnasial Eftergymnasial,< 3 år Eftergymnasial, >=3 år

 Föräldrars utbildningsnivå

Var fjärde elev går direkt till universitet och högskola
Av de elever som slutförde gymnasieskolan och erhöll slutbetyg eller motsvarande
våren 2009 har 25 procent påbörjat högskolestudier läsåret därpå. Det är en kraftig
ökning jämfört med eleverna som slutade gymnasieskolan året innan. Direktöver-
gången till högskolestudier har därmed ökat tre år i rad.

Andelen som fortsatt till universitet och högskola inom 3 år efter att de fått slutbe-
tyg från gymnasieskolan är nu 42 procent. Framförallt fortsätter elever som läst de
studieförberedande utbildningarna: naturvetenskap (79 procent), samhällsvetenskap
och teknik (båda 56 procent) och estetiska (45 procent). Bland de yrkesförberedan-
de utbildningarna är övergången inom 3 år störst för medie (36 procent), omvård-

4 Kärnämneskurserna är gemensamma för samtliga av gymnasieskolans program och utbildningar utgörs av följande
kurser: Engelska A, Estetisk verksamhet, Idrott och hälsa A, Matematik A, Naturkunskap A, Projektarbete, Religions-
kunskap A, Samhällskunskap A, Svenska A, alternativt Svenska som andraspråk A, Svenska B alternativt Svenska som
andraspråk B.

Skolverket

6 (7)

nad (31 procent) och barn- och fritid (27 procent). Ungefär 20 procent av eleverna
som fullföljt el-, naturbruk- och industriutbildningar fortsätter inom tre år med
studier på universitet och högskola.

Elever med utländsk bakgrund som avslutat gymnasieskolan med slutbetyg fortsät-
ter oftare till högskola än elever med svensk bakgrund. Direktövergången för elever
med utländsk bakgrund är 38 procent medan den är 23 procent för elever med
svensk bakgrund. Denna skillnad gäller för såväl kvinnor som män.

Ny statistik för i år är att Skolverket nu presenterar vilket ämnesområde på högsko-
lan som de forna gymnasieeleverna börjar studera på. Var tredje elev som läst na-
turvetenskap i gymnasieskolan och sedan fortsatt till högre studier börjar högskole-
studierna inom ämnesområdet teknik. För samhällsvetarna börjar hälften sina aka-
demiska studier på samhällsvetenskap och juridik. Omvårdnadsutbildade på gym-
nasieskolan fortsätter vanligen med högskolestudier på vård och omsorg.

Omvårdnadselever går vidare till komvux
Av de elever som fick slutbetyg från gymnasieskolan våren 2009 studerade 9 pro-
cent på komvux följande läsår. Det är vanligare att elever utan slutbetyg fortsätter
med studier på komvux, 14 procent. Andelen som går över till komvux är ungefär
densamma som förra året. Sammantaget var det knappt 11 400 elever som fortsatte
studera på komvux läsåret efter att de slutat årskurs 3 på gymnasieskolan.

Fler kvinnor än män fortsätter studera på komvux, och fler med utländsk bakgrund
än svensk bakgrund fortsätter till komvux. Högst andel, 21 procent, som fortsätter
till komvux har kvinnor med utländsk bakgrund, att jämföra med män med svensk
bakgrund där motsvarande andel är 7 procent.

Bland de utbildningar där flest går över till komvux utmärker sig utbildningar inom
omvårdnad. Där går 16 procent av dem med slutbetyg och 21 procent av dem utan
slutbetyg över till komvux under läsåret efter att de avslutat gymnasiestudierna.

Byggelever är bäst på att fullfölja sin utbildning
Hösten 2007 började nästan 129 000 ungdomar gymnasieskolan och av dessa fick
87 900 eller 68 procent slutbetyg våren 2010. Två av tre elever klarar med andra
ord gymnasiestudierna på stipulerade tre års studietid. Denna genomströmning,
andelen med slutbetyg inom 3 år, är den samma som föregående kull hade (nybör-
jare i gymnasieskolan hösten 2006).

Bäst genomströmning har eleverna på byggutbildning, drygt 83 procent fick slutbe-
tyg efter 3 års studier. Eleverna i byggutbildningen fullföljer också i störst utsträck-
ning den utbildning de påbörjat. Det finns elever som byter program under sin
gymnasietid, men nästan alla som påbörjade byggutbildningen avslutade också sina
studier där. Minst genomströmning hade eleverna som började hotell- och restau-
rangutbildning, där 68 procent fick slutbetyg inom 3 år. Kvinnor har bättre genom-
strömning än män och elever med svensk bakgrund har betydligt bättre genom-
strömning än elever med utländsk bakgrund.

Skolverket

7 (7)

Tabell 2: Fullföljd gymnasieutbildning inom 3, 4 och 5 år efter studiestart.
Redovisning av alla nybörjarelever, oavsett program eller typ av studier, samt
särredovisning av elever som startat på individuella program (IV). Procent.

Startår

Andel (%) med slutbetyg
inom 3 år

Andel (%) med slutbetyg
inom 4 år

Andel (%) med slutbetyg
inom 5 år

Alla

elever
Elever som
börjat på IV

Alla
elever

Elever som
börjat på IV

Alla
elever

Elever som
börjat på IV

1996 66 1 73 21 74 24
1997 69 2 76 18 77 21
1998 65 3 73 17 74 21
1999 65 4 73 18 74 22
2000 67 4 74 19 75 24
2001 68 4 75 20 76 25
2002 68 4 75 19 76 23
2003 68 5 75 19 76 24
2004 68 5 76 21 77 24
2005 69 6 76 20 77 25
2006 68 4 76 20 . .
2007 68 6

Många elever behöver mer än tre studieår för att nå sitt slutbetyg. Efter ett fjärde år
ökar genomströmningen med 7–8 procentenheter vilket för nybörjarna i gymnasie-
skolan hösten 2006 motsvarade nästan 10 000 elever. Efter ett femte studieår ökar
andelen som får slutbetyg med ytterligare 1 procentenhet. Av alla ungdomar som
börjar gymnasieskolan får 77 procent ett slutbetyg inom fem år. Bland dem som
börjar på nationella program är andelen 84 procent. Motsvarande andel för special-
utformade program är 86 procent och fristående skolor 81 procent. Minst andel
återfinns bland elever som började på individuella program, 25 procent.

Tabeller på Skolverkets webbplats
Vill du se de aktuella tabellerna där uppgifterna är hämtade så hittar du dem på
Skolverkets webbplats under länken ”Statistik & analys”. Där finns Sveriges offici-
ella statistik om gymnasieskolan för läsåret 2009/10 på riksnivå samt statistik på
kommun-, läns- och skolnivå.

	Betyg och studieresultat i gymnasieskolan 2009/10
	Oförändrad betygspoäng de senaste åtta läsåren
	Många fler läser utökat program
	Högre matematikkurser lockar fler elever
	Stora förändringar i språkstudierna
	Nya behörighetsregler ger färre behöriga
	Elever med högutbildade föräldrar har bättre studieresultat
	Var fjärde elev går direkt till universitet och högskola
	Omvårdnadselever går vidare till komvux
	Byggelever är bäst på att fullfölja sin utbildning

