

Stockholm lyfter Sverige

Nära 23 000 elever gick ut grundskolan i Stockholms län våren 2011. Huvudstadsregionen har bättre resultat både avseende det genomsnittliga meritvärdet och andelen elever som är behöriga till gymnasieskolan. Att lyckas gå ut grundskolan med betyg i alla ämnen är även det vanligare i länet än utanför det.

Inte bara resultaten, även skol- och elevsammansättningen skiljer ut sig. Fristående skolor, elever med utländsk bakgrund, föräldrar med låg utbildningsnivå och föräldrar med hög utbildningsnivå är alla överrepresenterade i länet i förhållande till övriga Sverige. De mest markanta skillnaderna är länets förhållandevis höga andelar med elever i fristående skolor (23 jämfört med 11 procent i övriga riket) och de många eleverna med utländsk bakgrund (27 jämfört med 16 procent i övriga riket). Skillnaderna är även mycket stora mellan kommunerna inom länet. Andelen elever som avslutat grundskolan i en fristående skola varierar mellan 60 procent i Täby och 0 procent i Nykvarn, Nynäshamn och Vaxholm som saknar fristående skolor med avgångselever. Andelen elever med utländsk bakgrund varierar mellan hälften i Botkyrka och 7 procent på Ekerö.

Tabell 1. Elever som avslutat årskurs 9 våren 2011

	Sverige		Stockholms län		Riket utom länet	
	Antal	Andel (%)	Antal	Andel (%)	Antal	Andel (%)
Totalt	107 177		22 704		84 473	
Flickor	52 068	48,6	10 933	48,2	41 135	48,7
Pojkar	55 109	51,4	11 771	51,8	43 338	51,3
Kommunal huvudman	92 823	86,6	17 456	76,9	75 367	89,2
Fristående huvudman	14 354	13,4	5 248	23,1	9 106	10,8
Svensk bakgrund	87 602	81,7	16 645	73,3	70 957	84,0
Utländsk bakgrund	19 575	18,3	6 059	26,7	13 516	16,0
<i>därav</i>						
Födda i Sverige	10 436		3 561		6 875	
Invandrade före 2002	2 962		790		2 172	
Invandrade 2002 el senare	6 177		1 708		4 469	
<i>Föräldrarnas högsta utbildning</i>						
Förgymnasial utbildning	5 349	5,0	1 302	5,7	4 047	4,8
Gymnasial utbildning	47 142	44,0	8 321	36,6	38 821	46,0
Eftergymnasial utbildning	52 675	49,1	12 494	55,0	40 181	47,6
Okänd/saknas	2 011	1,9	587	2,6	1 424	1,7

Källa: Samtliga datauppgifter i sammanställningen är hämtade från Skolverket eller framräknade från Skolverkets uppgifter, statistik på nationell, läns- och kommunnivå samt uppgifter från databasen SIRIS.

Grundskolans slutbetyg

Slutbetyg enligt det mål- och kunskapsrelaterade betygssystemet delades ut för första gången våren 1998. Betygen sätts utifrån de mål som eleverna enligt kursplanerna ska ha uppnått i slutet av det nionde skolåret och med hjälp av fasta betygskriterier. Allt sedan 1998 har det genomsnittliga meritvärdet och andelen behöriga till gymnasieskolan varit de vanligaste måtten när slutbetygen analyseras. För att nå gymnasiebehörighet krävdes tidigare minst betyget godkänt i engelska, matematik och svenska/svenska som andraspråk. Inför hösten 2011 skärptes behörighetskraven för att få påbörja en gymnasieutbildning. Förutom de tre nämnda ämnena ska eleven även ha godkänt i ytterliggare 5-9 ämnen. Behörighet finns nu i fyra olika nivåer:

Behörighet till yrkesprogram förutsätter godkända betyg i åtta ämnen och behörighet till högskoleförberedande program förutsätter godkända betyg i 12 ämnen. För ekonomi-, humanistiska- och samhällsvetenskapsprogrammen ska fyra av de godkända ämnena vara geografi, historia, samhällskunskap och religionskunskap. För naturvetenskaps- och teknikprogrammen ska eleven ha godkänt i biologi, fysik och kemi. För det estetiska programmet är de nio ämnena valfria.

Behörighet till gymnasieskolan

Kraven för behörighet till gymnasieskolan har skärpts men förhållandet mellan Stockholms län och resten av riket består. Även detta år är länets siffror genomgående bättre än rikssnittet. Våren 2011 var det 11 procent av länets elever jämfört med 13 procent i övriga riket som inte uppnådde behörighet till yrkesprogrammen. När det gäller de högskoleförberedande programmen saknar 12 procent av länets avgångselever behörighet till det estetiska programmet, 13,5 procent till Ekonomi-, Humanistiska och Samhällsvetarprogrammen och 15 procent till naturvetenskapligt och tekniskt program.

Behörighet

För att en elev ska vara behörig att söka till gymnasieskolans nationella och specialutformade program krävs lägst betyget Godkänt i 8-12 ämnen.

För de elever som inte uppnår behörighet finns fem introduktionsprogram tillgängliga.

Tabell 2. Andel elever med gymnasiebehörighet i Stockholms län

	Yrkes- program	Andel elever behöriga till			Andel ej behöriga	
		Högskoleförberedande program	Estetiskt program	Ekonomi- Humanistiska och Samhälls- vetarprogrammet	Naturveten- skapligt och Tekniskt program	Sthlm
Totalt	88,9	88,0	86,5	85,0	11,1	12,6
Flickor	89,6	88,8	87,5	86,1	10,4	11,3
Pojkar	88,3	87,2	85,5	84,0	11,7	13,8
Kommunal huvudman	87,7	86,7	85,2	83,6	12,3	13,2
Fristående huvudman	93,1	92,1	90,8	89,9	6,9	7,2
Svensk bakgrund	93,1	92,2	91,0	89,7	6,9	10,0
Utländsk bakgrund	77,3	76,3	74,1	72,2	22,7	26,5
<i>därav</i>						
Födda i Sverige	86,7	85,6	83,2	81,1	13,3	15,9
Invandrade före 2002	87,7	87,2	84,5	83,3	12,3	15,9
Invandrade 2002 el senare	52,3	51,4	49,9	47,9	47,7	47,9
<i>Föräldrarnas högsta utbildning</i>						
Förgymnasial utbildning	64,3	61,6	58,1	55,3	35,7	40,6
Gymnasial utbildning	86,4	85,0	82,9	80,8	13,6	15,6
Eftergymnasial utbildning	95,0	94,5	93,7	92,8	5,0	5,6

Drygt var tionde elev som gick ut grundskolan i Stockholms län våren 2011 saknar behörighet till gymnasieskolan, vilket motsvarar 2 500 elever. Det är något vanligare att flickor jämfört med pojkar uppnår behörighet, men könsskillnaderna är mindre i Stockholms län jämfört med övriga riket. Orsaken till det står främst att finna i att pojkarna i länet presterar så pass mycket bättre än pojkarna i riket i övrigt.

Elever med utländsk bakgrund når behörighet i betydligt mindre utsträckning. I Stockholms län saknade 23 procent av dessa elever behörighet vid vårterminens slut, motsvarande andel bland eleverna med svensk bakgrund var 7 procent. Båda andelarna är oförändrade jämfört med föregående år. Allra lägst behörighet har dock de elever som har lågutbildade föräldrar, bland dessa nådde 36 procent inte behörighet till gymnasieskolan. Jämfört med övriga riket har dock både elever med utländsk bakgrund och elever med lågutbildade föräldrar i länet bättre resultat.

Den främsta förklaringen till att gruppen elever med utländsk bakgrund har sämre resultat jämfört med elever med svensk bakgrund är föräldrarnas utbildningsnivå. Det är vanligare att elever med utländsk bakgrund har föräldrar med lägre utbildning. Elever med utländsk bakgrund och högutbildade föräldrar presterar på samma nivå som övriga med högutbildade föräldrar. En annan viktig omständighet är att elever som invandrat efter grundskolestart, när de var omkring 7 år eller äldre, har betydligt svårare att klara grundskolan. Nästan hälften av dessa elever lyckas inte nå gymnasiebehörighet.

Kommunala skillnader mellan 2 och 20 procent

Stockholms län har en relativt hög andel elever som når behörighet till gymnasieskolan, endast i Halland, Norrbotten, Västerbotten och Värmland är andelen behöriga än högre. Samtidigt är skillnaderna mellan länets kommuner stora. I Danderyd uppnår 97,7 procent av eleverna behörighet till gymnasieskolan. Även Ekerö och Täby har andelar på över 95 procent behöriga. Av länets kommuner har nio en lägre andel behöriga jämfört med riksgenomsnittet på 87,7 (12,3 procent ej behöriga). I Södertälje och Upplands Väsby saknar var femte avgångselev behörighet till gymnasieskolan. För Södertälje är detta ändå en förbättring jämfört med året innan då hela 24 procent inte nådde behörighet.

De flesta Stockholmskommuner ligger över rikssnittet på alla fyra behörighetsnivåerna. Högst upp i listorna återfinns alltid Danderyd, Nykvarn, Ekerö, Sollentuna, Lidingö och Täby. Åtta kommuner hamnar alltid under rikssnittet; Södertälje, Upplands Väsby, Botkyrka, Sigtuna, Haninge, Sundbyberg, Nynäshamn och Järfälla. I Nykvarn och Vaxholm baserar sig andelarna på för få elever för att statistik ska publiceras

Data om andel behöriga/ej behöriga till gymnasieskolan, uppdelad efter kommun och kön, finns inte tillgänglig i Skolverkets statistik.

Tabell 3. Andel ej behöriga på kommunnivå

Kommun	Antal elever	Andel ej behöriga
Danderyd	470	2,3
Ekerö	301	4,0
Täby	1 000	4,3
Sollentuna	901	5,0
Lidingö	501	5,2
Nacka	1 187	5,8
Solna	420	7,4
Vallentuna	412	8,7
Tyresö	536	9,1
Salem	228	9,2
Upplands-Bro	258	10,5
Huddinge	1 138	10,9
Länet	22 704	11,1
Stockholm	8 353	11,2
Värmdö	439	11,2
Norrtälje	649	11,4
Riket	107 177	12,3
Riket utom länet	84 473	12,6
Österåker	398	12,8
Järfälla	806	13,6
Sundbyberg	242	14,5
Nynäshamn	279	14,7
Haninge	859	16,3
Sigtuna	533	16,7
Botkyrka	1 040	17,0
UpplandsVäsby	423	19,6
Södertälje	1 073	20,2
Nykvarn	153	..
Vaxholm	105	..

Genomsnittligt meritvärde

Stockholms län har alltid haft ett högre genomsnittligt meritvärde jämfört med riket och skillnaden har ökat över tiden. Våren 2011 var det genomsnittliga meritvärdet 221,9 i Stockholm jämfört med 210,6 i riket. Båda värdena har ökat och ligger nu på rekordnivåer.

Meritvärde

Inför valet till gymnasieskolan beräknas elevernas meritvärde. Det beräknas som summan av betygsvärdena för de 16 bästa betygen i elevens slutbetyg (Godkänt räknas som 10 poäng, Väl Godkänt som 15 poäng och Mycket Väl Godkänt som 20 poäng). Det högsta möjliga meritvärdet är 320 poäng.

Diagram 1. Genomsnittligt meritvärde i Stockholms län och Sverige

Samma könsskillnader, men mindre

Flickorna har liksom alla tidigare år ett markant högre genomsnittligt meritvärde än pojkarna. Skillnaden är dock, i år liksom tidigare, mindre i Stockholms län jämfört med övriga riket, flickorna ligger 20 respektive 23,2 meritpoäng över pojkarna. Könsskillnaden har varit ungefär lika stor sedan 1998.

Föräldrarnas utbildningsnivå är den bakgrundsfaktor som har allra störst betydelse för elevernas resultat. Elever vars föräldrar har en eftergymnasial utbildning har i både länet och riket genomgående mycket bättre studieresultat jämfört med elever vars föräldrar har lägre utbildning. I Stockholms län har elever med minst en förälder med eftergymnasial utbildning ett genomsnittligt meritvärde på 242 poäng. Meritvärdet bland elever vars föräldrar endast har

Tabell 4. Genomsnittligt meritvärde hos elever som avslutat årskurs 9 våren 2011

	Sverige	Stockholms län	Riket utom Sthlms län
Genomsnittligt meritvärde	210,6	221,9	207,5
Flickor	222,1	232,2	219,4
Pojkar	199,6	212,2	196,2
Kommunal huvudman	207,7	217,5	205,5
Fristående huvudman	229,5	236,9	225,2
Svensk bakgrund	214,7	229,8	211,1
Utländsk bakgrund därav	191,8	199,7	188,3
Födda i Sverige	206,6	212,5	203,6
Invandrade före 2002	205,9	214,4	202,9
Invandrade 2002 el senare	158,8	164,6	156,6
<i>Föräldrarnas högsta utbildning</i>			
Förgymnasial utbildning	158,4	166,9	155,7
Gymnasial utbildning	194,7	203,5	192,8
Eftergymnasial utbildning	231,7	242,3	228,4

grundskoleutbildning ligger 75 poäng lägre, på 167 poäng. Jämfört med riket ligger stockholmsstudenterna 10-15 meritpoäng över motsvarande grupp i övriga riket. Störst skillnad mellan elever från Stockholms län respektive övriga riket är det bland de med svensk bakgrund (19 meritpoäng), pojkar (16 poäng) och de med eftergymnasialt utbildade föräldrar (14 poäng).

De fristående skolorna har generellt en högre andel elever med högutbildade föräldrar och dessa skolor har också ett högre genomsnittligt meritvärde jämfört med de kommunala skolorna. Skolor med hög andel elever med utländsk bakgrund finns med både kommunal och fristående huvudman.

Stora skillnader mellan Stockholmskommunerna

Bland kommunerna i Stockholms län varierar det genomsnittliga meritvärdet mellan 255,8 i Danderyd och 197,8 i Södertälje. Förutom Danderyd har även Lidingö, Täby, Nacka, och Sollentuna meritvärden över 230 poäng. Samma kommuner var 5 i topp även förra året. Lägst meritvärden återfinns i Södertälje, Nynäshamn, Haninge, Botkyrka och Upplands Väsby. De tre förstnämnda kommunerna fanns bland de 5 lägsta även läsåret innan.

Flickorna har ett högre genomsnittligt meritvärde än pojkarna i alla länets kommuner. Sundbyberg har den klart minsta könsskillnaden med 2 poäng medan de största återfinns i Nykvarn, Nynäshamn, Täby, Österåker och Haninge där det skiljer över 26 poäng.

Det är inte samma kommuner som återkommer med små respektive stora könsskillnader. Våren 2010 hörde Sundbyberg till kommunerna med de största könsskillnaderna på över 30 poäng. I år är det kommunen med minst skillnader i hela länet. Förändringen har främst skett bland kommunens pojkar som ökat sitt meritvärde med 29 poäng samtidigt som flickorna minskat sitt genomsnitt med 1 poäng.

Danderyd har de högsta meritvärdena för båda könen, 266,9 respektive 245,2 poäng. Södertälje är den kommun i länet där flickorna har lägst meritvärde (207,6) och Nynäshamn är motsvarande för pojkarna (185,7).

Stockholms län har det högsta genomsnittliga meritvärdet av alla län. Närmast efterföljande Norrbotten har ett genomsnittligt meritvärde på 213,6. Lägst värde ha Västernorrland med 200,5.

Se bilaga för kommuntabeller uppdelade på kön.

Tabell 5. Genomsnittligt meritvärde på kommunnivå

Kommun	Genomsnittligt meritvärde
Danderyd	255,8
Lidingö	244,3
Täby	241,0
Nacka	238,2
Sollentuna	236,5
Stockholm	228,0
Solna	223,5
Ekerö	222,0
Sthlms Län	221,9
Salem	219,2
Nykvarn	217,5
Järfälla	216,5
Tyresö	216,4
Värmdö	213,6
Österåker	213,4
Huddinge	211,1
Riket	210,6
Vallentuna	209,3
Sigtuna	208,5
Sundbyberg	208,4
Vaxholm	208,1
Upplands-Bro	207,8
Riket utom länet	207,5
Norrtälje	205,9
Upplands Väsby	205,4
Botkyrka	204,6
Haninge	204,3
Nynäshamn	202,0
Södertälje	197,8

Betyg i alla ämnen

För att nå behörighet till gymnasieskolan krävs godkända betyg i flera - men inte alla - ämnen. Andelen elever med godkända betyg i alla de ämnen grundskolan omfattar är därmed mindre jämfört med andelarna med gymnasiebehörighet.

Drygt var femte elev som gick ut grundskolan våren 2011 saknade betyg i ett eller flera ämnen. Andelen är något mindre i Stockholms län jämfört med övriga riket.

Liksom vid meritvärde och behörighet har flickor, elever vid fristående skolor, elever

med svensk bakgrund och elever med högutbildade föräldrar bäst resultat. Bland elever som invandrat 2002 eller senare och/eller med lågutbildade föräldrar är det vanligare att sakna ett eller flera betyg jämfört med att ha betyg i alla ämnen.

Tabell 6. Andel elever som nått målen i alla ämnen som ingått i utbildningen

	Sverige	Stockholms län	Riket utom Sthlms län
Andel med betyg i alla ämnen	77,3	78,6	77,0
Flickor	80,3	81,0	80,0
Pojkar	74,6	76,4	74,0
Kommunal huvudman	76,4	77,1	76,2
Fristående huvudman	83,8	83,8	83,7
Svensk bakgrund	80,9	84,2	80,1
Utländsk bakgrund därav	61,4	63,2	60,5
Födda i Sverige	70,3	70,8	70,1
Invandrade före 2002	71,1	73,7	70,2
Invandrade 2002 el senare	41,3	42,1	41,0
<i>Föräldrarnas högsta utbildning</i>			
Förgymnasial utbildning	43,8	46,6	42,9
Gymnasial utbildning	71,7	72,6	71,5
Eftergymnasial utbildning	87,1	87,7	86,9

Diagram 2. Andel som nått målen i alla ämnen, i Stockholms län och Sverige

Kommunala skillnader

Också när det gäller andelen elever som nått målen i alla ämnen hamnar Danderyd i topp med 94 procent av eleverna. Även i Lidingö, Ekerö, Täby, Sollentuna och Nykvarn har över 86 procent av eleverna minst godkänt i alla ämnen. Omkring 30 procent av eleverna i Södertälje, Sigtuna, Sundbyberg, Haninge, Upplands Väsby och Botkyrka misslyckas med att nå målen i alla ämnen.

I de flesta kommuner lyckas flickor i större utsträckning med att nå målen i alla ämnen. De största könsskillnaderna på 10 procentenheter eller mer återfinns i Sigtuna, Nynäshamn, Österåker och Haninge. Endast i två av länets kommuner, Solna och Ekerö, har en större andel pojkar än flickor nått målen i alla ämnen. Andelen som lyckas nå målen i alla ämnen varierar för flickor mellan 98 procent i Danderyd och 69 procent i Södertälje. Motsvarande för pojkar är 90 procent i Danderyd och 63 procent i Sigtuna.

Se bilaga för kommuntabeller uppdelade på kön.

Kan man bryta mönster?

Två grupper har särskilt svårt att klara av grundskolan, barn som invandrat någon gång under grundskoletiden och barn vars föräldrar saknar gymnasieutbildning.

Våren 2011 avslutade 1 700 elever i Stockholms län årskurs nio efter att ha invandrat vid sju års ålder eller senare. Av dessa uppnådde endast hälften behörighet till gymnasieskolan. Motsvarande andel bland de barn som invandrat före grundskolestart var 12 procent och bland barn med svensk bakgrund 7 procent.

Föräldrarnas utbildningsnivå är den främsta förklaringen till att elever med utländsk bakgrund har sämre resultat jämfört med elever med svensk bakgrund. Elever med utländsk bakgrund och högutbildade föräldrar presterar på samma nivå som övriga med högutbildade föräldrar. Bland de elever i länet vars föräldrar saknar gymnasieutbildning är det mer än var tredje, 36 procent, som inte uppnår behörighet till gymnasieskolan. Motsvarande andelar bland elever vars föräldrar har gymnasieutbildning respektive eftergymnasial utbildning är 14 respektive 5 procent.

Varje år under hela 2000-talet har i genomsnitt 2 400 elever i Stockholms län avslutat grundskolan utan att ha uppnått behörighet till gymnasieskolan. Problem med att klara av grundskolan är allt för ofta ett första steg på ett långt och svårbrutet utanförskap. En stor del av dem som i grundskolan misslyckas med att nå gymnasiebehörighet står även flera år och

Tabell 7. Andel elever med godkända betyg i alla ämnen

Kommun	Andel (%) som nått målen i alla ämnen
Danderyd	94,0
Lidingö	88,8
Ekerö	88,4
Täby	86,6
Sollentuna	86,5
Nykvarn	86,3
Nacka	85,3
Salem	83,3
Solna	82,0
Värmdö	82,0
Vaxholm	81,9
Vallentuna	79,9
Tyresö	78,9
Sthlms Län	78,6
Huddinge	78,5
Stockholm	78,5
Nynäshamn	77,8
Riket	77,3
Riket utom Sthlms län	77,0
Norrtälje	76,9
Järfälla	76,6
Österåker	76,6
Upplands-Bro	74,8
Botkyrka	70,9
Upplands Väsby	70,9
Haninge	70,5
Sundbyberg	69,8
Sigtuna	69,2
Södertälje	67,4

utbildningsinsatser senare utan en gymnasieexamen. Detta ställer alla som arbetar med skolfrågor och möter barn i Stockholms län inför en stor och viktig utmaning: att höja andelen elever som klarar av grundskolan.

Utmaningen gäller i synnerhet de barn vars föräldrar själva saknar längre utbildning. Såväl samhället som arbetslivet ställer allt högre krav på utbildning och här finns en uppenbar risk för att vissa grupper hamnar i ett underläge som består över generationsgränserna. Metoder och system måste även utvecklas för att kompensera missad tid för de elever som flyttar till Sverige efter sjuårsåldern.

Kontakt

Vill du veta mer kan du kontakta:

Gunhild Graseman
Länsstyrelsen i Stockholms län
Enheten för analys

gunhild.graseman@lansstyrelsen.se
Tfn 08 785 50 61

Om Nutid & framtid

Nutid & framtid är en analysserie från Länsstyrelsens analysenhet. Syftet med serien är att öka kunskapen om förutsättningarna för regional utveckling i Stockholms län.

Bilaga 1
Kommuntabeller efter kön

Tabell 8
Slutbetyg grundskolan 2011
Genomsnittligt meritvärde uppdelat på kön och hemkommun

Flickor		Pojkar	
Danderyd	266,9	Danderyd	245,2
Täby	255,7	Lidingö	233,8
Lidingö	254,8	Sollentuna	227,3
Nacka	249,5	Nacka	227,2
Sollentuna	247,8	Täby	227,1
Stockholm	237,0	Stockholm	219,3
Nykvarn	235,9	Solna	218,5
Stockholms län	232,2	Ekerö	216,0
Salem	230,1	Stockholms län	212,2
Solna	229,2	Salem	209,8
Tyresö	228,7	Järfälla	208,0
Ekerö	228,3	Sundbyberg	207,1
Österåker	227,2	Tyresö	205,2
Järfälla	225,9	Huddinge	204,1
Värmdö	225,4	Värmdö	203,4
Vaxholm	224,4	Upplands-Bro	202,0
Riket	222,1	Nykvarn	201,1
Sigtuna	221,2	Österåker	200,5
Vallentuna	221,2	Vaxholm	199,9
Nynäshamn	219,7	Riket	199,6
Upplands Väsby	219,5	Vallentuna	198,9
Riket utom länet	219,4	Norrtälje	196,9
Haninge	218,3	Sigtuna	196,9
Huddinge	217,9	Riket utom länet	196,2
Norrtälje	216,3	Botkyrka	194,9
Botkyrka	214,8	Upplands Väsby	193,7
Upplands-Bro	214,0	Haninge	192,2
Sundbyberg	209,4	Södertälje	189,3
Södertälje	207,6	Nynäshamn	185,7

Tabell 9**Slutbetyg grundskolan 2011****Andel (%) som uppnått målen i alla ämnen uppdelade på kön och hemkommun**

Flickor		Pojkar	
Danderyd	98	Danderyd	90
Lidingö	91	Ekerö	89
Nykvarn	90	Lidingö	87
Täby	90	Sollentuna	84
Sollentuna	89	Solna	84
Ekerö	88	Nacka	83
Nacka	87	Nykvarn	83
Salem	87	Täby	83
Vaxholm	86	Salem	81
Nynäshamn	84	Värmdö	81
Vallentuna	84	Vaxholm	80
Värmdö	83	Stockholm	77
Österåker	83	Stockholms län	76
Tyresö	82	Huddinge	76
Stockholms län	81	Järfälla	76
Huddinge	81	Norrtälje	76
Stockholm	80	Tyresö	76
Riket	80	Vallentuna	76
Riket utom länet	80	Riket	75
Solna	79	Riket utom länet	74
Järfälla	78	Upplands-Bro	73
Norrtälje	78	Nynäshamn	72
Upplands-Bro	77	Österåker	71
Haninge	76	Botkyrka	69
Sigtuna	76	Sundbyberg	69
Upplands Väsby	74	Upplands Väsby	69
Botkyrka	73	Haninge	66
Sundbyberg	71	Södertälje	66
Södertälje	69	Sigtuna	63

Data om andel behöriga/ej behöriga till gymnasieskolan, uppdelad efter kommun och kön, finns inte tillgängligt i Skolverkets statistik.

Bilaga 2

Länstabeller

Tabell 10

Slutbetyg grundskolan 2011
Andel elever som ej uppnått behörighet till
gymnasieskolan (yrkesprogram)

Län	Antal elever	Andel (%) ej behöriga
Halland	3 669	8,5
Norrbottn	2 702	9,2
Västerbotten	2 994	9,8
Värmland	3 124	10,0
Stockholm	22 704	11,1
Uppsala	3 974	11,1
Gotland	661	11,2
Västmanland	2 886	11,2
Kronoberg	2 189	11,9
Kalmar	2 724	12,1
Västra Götaland	17 827	12,2
Riket	107 177	12,3
Riket utom länet	84 473	12,6
Jämtland	1 438	12,7
Blekinge	1 723	12,9
Dalarna	3 217	13,3
Östergötland	5 080	13,3
Skåne	13 770	13,4
Jönköping	4 177	13,7
Västernorrland	2 692	14,6
Gävleborg	3 039	15,4
Södermanland	3 281	15,6
Örebro	3 306	17,4

Tabell 11

Slutbetyg grundskolan 2011
Genomsnittligt meritvärde

Län	Genomsnittligt meritvärde
Stockholm	221,9
Norrbottn	213,6
Halland	210,7
Västerbotten	210,7
Västra Götaland	210,7
Riket	210,6
Gotland	210,3
Västmanland	210,3
Skåne	209,9
Uppsala	209,3
Värmland	208,5
Riket utom länet	207,5
Jämtland	205,1
Östergötland	205,1
Jönköping	204,7
Kalmar	204,3
Kronoberg	204,1
Blekinge	202,4
Dalarna	202,4
Södermanland	202,2
Gävleborg	200,8
Örebro	200,8
Västernorrland	200,5

Tabell 12**Slutbetyg grundskolan 2011****Andel elever (%) som har nått målen i
alla grundskolans ämnen**

Län	Andel elever (%) som nått målen i alla ämnen
Halland	82,8
Norrbottn	81,5
Västerbotten	81,0
Värmland	80,9
Gotland	80,8
Kalmar	79,4
Stockholm	78,6
Västra Götaland	77,9
Riket	77,3
Dalarna	77,2
Uppsala	77,2
Riket utom länet	77,0
Jönköping	76,8
Kronoberg	76,8
Jämtland	76,2
Östergötland	76,1
Västmanland	75,4
Skåne	75,2
Örebro	73,6
Västernorrland	73,5
Blekinge	73,4
Gävleborg	73,3
Södermanland	73,3