


BØRNE- OG
UNDERVISNINGSMINISTERIET


Effekter af omprioriteringsbidrag

—

Oversigter over beregningstekniske eksempler på effekter af omprioriteringsbidrag

Tabel 1.1

Opgørelse af omprioriteringsbidragets konsekvenser på institutionsniveau for erhvervsskoler, VUC'er og offentlige og private gymnasier*

Kommune	Institution	Samlede besparelser i 2019 i forhold til niveauet i 2015 (mio. kr.)	Annullering af forudsatte ekstra besparelser i 2020 (mio. kr.)
Albertslund	Vestegnen HF & VUC	-9,8	2,3
Albertslund Total		-9,8	2,3
Allerød	Allerød Gymnasium	-5,0	1,2
Allerød Total		-5,0	1,2
Assens	Handelsgymnasiet Vestfyn	-1,5	0,2
	Vestfyns Gymnasium	-3,9	0,9
Assens Total		-5,3	1,1
Ballerup	Borupgaard Gymnasium	-7,7	1,8
	Michael skolen Rudolf Steiner i Hjortespring	-0,1	0,0
Ballerup Total		-7,7	1,8
Billund	Erhvervsgymnasiet Grindsted	-1,8	0,3
	Grindsted Gymnasium & HF	-3,3	0,8
	Grindsted Landbrugsskole	-0,7	0,0
Billund Total		-5,7	1,0
Bornholm	Bornholms Sundheds- og Sygeplejeskole	-0,6	0,0
	Campus Bornholm	-9,8	1,5
Bornholm Total		-10,4	1,5
Brøndby	Brøndby Gymnasium	-1,4	0,3
	SOSU C Social- og Sundhedsuddannelses Centret	-5,7	0,1
Brøndby Total		-7,1	0,5
Brønderslev	Brønderslev Gymnasium og HF	-3,3	0,8
	Dronninglund Gymnasium	-3,3	0,8
Brønderslev Total		-6,5	1,6
Egedal	Egedal Gymnasium & HF	-5,9	1,4
Egedal Total		-5,9	1,4
Esbjerg	Ribe Katedralskole	-4,8	1,1
	AMU-Vest	-3,0	0,5
	Esbjerg Gymnasium	-6,7	1,6
	Handelsgymnasiet Ribe	-1,2	0,2
	Kjærgård Landbrugsskole	-0,7	0,0
	Rybners	-23,7	3,1
	Social- og Sundhedsskolen Esbjerg	-3,6	0,1
	VUC Vest	-7,3	1,7
Esbjerg Total		-51,0	8,4
Favrskov	Den jydsk Haandværkerskole	-5,6	0,2
	Favrskov Gymnasium	-5,3	1,3

Favrskov Total		-10,9	1,4
Faxe	Midtsjællands Gymnasium	-5,5	1,3
Faxe Total		-5,5	1,3
Fredensborg	Nordsjællands Grundskole og Gymnasium samt HF	-1,2	0,3
Fredensborg Total		-1,2	0,3
Fredericia	EUC Lillebælt	-5,9	0,6
	Fredericia Gymnasium	-6,4	1,5
	Social-og Sundhedsskolen Fredericia-Vejle-Horsens	-4,7	0,1
Fredericia Total		-16,9	2,2
Frederiksberg	Falkonergårdens Gymnasium og HF-Kursus	-6,7	1,6
	Frederiksberg Gymnasium	-4,3	1,0
	Frederiksberg HF-Kursus	-3,8	0,9
	Johannesskolen	-1,4	0,3
	Prins Henriks Skole, Lycee Francais De Copenhague	-0,2	0,0
	TEC, Technical Education Copenhagen	-33,4	2,9
	VoksenUddannelsescenter Frederiksberg	-6,2	1,5
Frederiksberg Total		-55,9	8,2
Frederikshavn	Frederikshavn Gymnasium og HF-Kursus	-5,0	1,2
	Frederikshavn Handelsskole	-3,4	0,5
Frederikshavn Total		-8,3	1,7
Frederikssund	Frederikssund Gymnasium	-3,5	0,8
Frederikssund Total		-3,5	0,8
Furesø	Marie Kruses Skole	-2,4	0,6
Furesø Total		-2,4	0,6
Faaborg-Midtfyn	Faaborg Gymnasium	-2,2	0,5
	Midtfyns Gymnasium	-3,7	0,9
Faaborg-Midtfyn Total		-5,9	1,4
Gentofte	Aurehøj Gymnasium	-5,0	1,2
	Gammel Hellerup Gymnasium	-6,7	1,6
	Gentofte HF	-4,1	1,0
	Gentofte Studenterkursus	-1,6	0,4
	Ordrup Gymnasium	-5,6	1,3
	Vidar Skolen	-0,1	0,0
	Øregård Gymnasium	-4,7	1,1
Gentofte Total		-27,8	6,6
Gladsaxe	Bagsværd Kostskole og Gymnasium	-1,4	0,3
	Gladsaxe Gymnasium	-6,9	1,6
Gladsaxe Total		-8,3	2,0
Greve	Greve Gymnasium	-7,4	1,8
Greve Total		-7,4	1,8

Gribskov	Gribskov Gymnasium	-4,4	1,0
Gribskov Total		-4,4	1,0
Guldborgsund	CELF - Center for erhv.rettede udd. Lolland-Falst	-11,7	1,2
	Nykøbing Katedralskole	-4,9	1,2
	SOSU Nykøbing F.	-2,7	0,1
	VUC Storstrøm	-14,3	3,4
Guldborgsund Total		-33,6	5,8
Haderslev	Haderslev Handelsskole	-3,4	0,5
	Haderslev Katedralskole	-6,3	1,5
	VUC Syd	-14,6	3,5
Haderslev Total		-24,3	5,5
Halsnæs	Frederiksværk Gymnasium og HF	-3,1	0,7
Halsnæs Total		-3,1	0,7
Hedensted	Tørring Gymnasium	-2,9	0,7
	Vejlefyrdskolen	-0,8	0,2
Hedensted Total		-3,7	0,9
Helsingør	Espergærde Gymnasium og HF	-7,3	1,7
	Helsingør Gymnasium	-4,6	1,1
	Rudolf Steiner Skolen Kvistgård	-0,0	0,0
Helsingør Total		-12,0	2,9
Herlev	Herlev Gymnasium og HF	-4,3	1,0
Herlev Total		-4,3	1,0
Herning	Agroskolen Hammerum	-0,4	0,0
	Herning Gymnasium	-7,6	1,8
	Herning HF og VUC	-6,9	1,6
	Herningsholm Erhvervsskole	-16,7	1,8
	Social & SundhedsSkolen, Herning	-3,7	0,1
Herning Total		-35,3	5,4
Hillerød	Frederiksborg Gymnasium og HF	-8,7	2,1
	HF & VUC Nordsjælland	-10,4	2,5
Hillerød Total		-19,2	4,6
Hjørring	EUC Nord	-15,5	1,9
	Hjørring Gymnasium/STX og HF	-6,1	1,5
Hjørring Total		-21,6	3,3
Holbæk	EUC Nordvestsjælland	-14,1	1,4
	Nordvestsøllands HF & VUC	-6,3	1,5
	Stenhus Gymnasium	-9,1	2,2
Holbæk Total		-29,4	5,0
Holstebro	Holstebro Gymnasium og HF	-5,5	1,3
	Uddannelsescenter Holstebro	-15,3	1,8
	VUC Holstebro-Lemvig-Struer	-3,3	0,8
Holstebro Total		-24,0	3,9
Horsens	Bygholm Landbrugsskole	-1,5	0,0
	Horsens Gymnasium	-3,8	0,9
	Horsens HF & VUC	-6,6	1,6
	Horsens Statsskole - Gymnasium og HF-Kursus	-5,2	1,2

	Learnmark Horsens	-14,7	1,9
Horsens Total		-31,8	5,7
Hvidovre	HF & VUC København Syd	-9,9	2,3
	Hvidovre Gymnasium & HF	-3,5	0,8
Hvidovre Total		-13,4	3,2
Høje-Taastrup	Høje Taastrup Private Gymnasium	-0,9	0,2
	Høje-Taastrup Gymnasium	-4,3	1,0
Høje-Taastrup Total		-5,2	1,2
Hørsholm	Rungsted Gymnasium	-5,3	1,3
Hørsholm Total		-5,3	1,3
Ikast-Brande	Ikast-Brande Gymnasium	-5,3	1,3
Ikast-Brande Total		-5,3	1,3
Jammerbugt	Fjerritslev Gymnasium	-2,4	0,6
Jammerbugt Total		-2,4	0,6
Kalundborg	Høng Gymnasium og HF	-2,1	0,5
	Kalundborg Gymnasium og HF	-5,0	1,2
Kalundborg Total		-7,1	1,7
Kolding	AMU SYD	-3,4	0,5
	HANSENBERG	-8,9	0,4
	IBC International Business College	-19,9	3,0
	Kolding Gymnasium HF-Kursus og IB School	-5,3	1,3
	Kolding HF og VUC	-4,4	1,1
	Munkensdam Gymnasium	-5,7	1,4
Kolding Total		-47,6	7,6
København	Akademisk Studenterkursus	-2,8	0,7
	Christianshavns Gymnasium	-5,1	1,2
	Copenhagen International School	-0,9	0,2
	Det frie Gymnasium	-3,6	0,8
	Gefion Gymnasium	-7,8	1,8
	HF-Centret Efterslægten	-6,1	1,4
	Hotel- og Restaurantskolen	-5,8	0,2
	Hovedstadens Kristne Gymnasium	-0,0	0,0
	Ingrid Jespersens Gymnasieskole	-2,0	0,5
	International School of Hellerup	-0,5	0,1
	KVUC	-29,3	7,0
	Københavns Private Gymnasium	-1,0	0,2
	Københavns åbne Gymnasium	-5,4	1,3
	N. Zahles Gymnasieskole	-2,7	0,6
	NEXT UDDANNELSE KØBENHAVN	-50,8	6,1
	Niels Brock (Copenhagen Business College)	-25,1	3,9
	Niels Steensens Gymnasium	-1,3	0,3
	Nørre Gymnasium	-7,3	1,7
	Rysensteen Gymnasium	-7,1	1,7
	Sankt Annæ Gymnasium	-4,1	1,0
	Sankt Petri skole - Gymnasium	-0,1	0,0

	SOPU København og Nordsjælland	-7,2	0,2
	Ørestad Gymnasium	-7,8	1,9
København Total		-183,9	33,0
Køge	Køge Gymnasium	-7,8	1,9
	Køge Handelsskole	-9,2	1,5
Køge Total		-17,0	3,3
Lemvig	Lemvig Gymnasium	-3,3	0,8
Lemvig Total		-3,3	0,8
Lolland	Maribo Gymnasium	-2,5	0,6
	Nakskov Gymnasium og HF	-3,1	0,7
Lolland Total		-5,6	1,3
Lyngby-Taarbæk	Virum Gymnasium	-6,8	1,6
	VUC Lyngby	-7,5	1,8
	U-Nord	-35,6	4,5
Lyngby-Taarbæk Total		-50,0	7,9
Mariagerfjord	Mariagerfjord Gymnasium	-4,7	1,1
Mariagerfjord Total		-4,7	1,1
Middelfart	Middelfart Gymnasium & HF	-4,5	1,1
Middelfart Total		-4,5	1,1
Morsø	Morsø Gymnasium	-2,6	0,6
Morsø Total		-2,6	0,6
Norrdjurs	Grenaa Gymnasium	-4,7	1,1
	Viden Djurs	-10,7	1,2
	VUC Djursland	-2,7	0,6
Norrdjurs Total		-18,1	2,9
Nordfyns	Nordfyns Gymnasium	-3,2	0,8
Nordfyns Total		-3,2	0,8
Nyborg	Nyborg Gymnasium	-7,9	1,9
Nyborg Total		-7,9	1,9
Næstved	EUC Sjælland	-11,7	1,0
	Herlufsholm Skole og Gods	-2,9	0,7
	Næstved Gymnasium og HF	-9,4	2,2
Næstved Total		-24,0	3,9
Odder	Handelsfagskolen	-2,2	0,0
	Odder Gymnasium	-3,8	0,9
Odder Total		-5,9	0,9
Odense	AMU-Fyn	-4,2	0,7
	Dalum Landbrugsskole	-2,1	0,1
	HF & VUC FYN	-32,0	7,6
	Kold College	-5,6	0,4
	Mulernes Legatskole	-5,7	1,3
	Odense Katedralskole	-6,2	1,5
	Rudolf Steiner-Skolen i Odense	-0,1	0,0
	Sct. Knuds Gymnasium	-6,2	1,5
	Social- og Sundhedsskolen Fyn	-5,8	0,2
	Syddansk Erhvervsskole Odense-Vejle	-32,8	2,1

	TietgenSkolen	-14,3	2,1
	Tornbjerg Gymnasium	-4,9	1,2
Odense Total		-119,9	18,6
Odsherred	Odsherreds Gymnasium	-2,9	0,7
Odsherred Total		-2,9	0,7
Randers	Paderup gymnasium	-4,8	1,1
	Randers HF & VUC	-7,1	1,7
	Randers Social- og Sundhedsskole	-2,8	0,1
	Randers Statskole	-5,6	1,3
	Tradium	-18,6	2,1
Randers Total		-38,8	6,3
Rebild	Støvring Gymnasium	-3,5	0,8
Rebild Total		-3,5	0,8
Ringkøbing-Skjern	AMU Hoverdal	-0,7	0,1
	Det Kristne Gymnasium	-1,8	0,4
	Ringkjøbing Gymnasium	-2,7	0,6
	UddannelsesCenter Ringkøbing Skjern	-10,5	1,5
	Vestjysk Gymnasium Tarm	-3,5	0,8
Ringkøbing-Skjern Total		-19,1	3,5
Ringsted	Zealand Business College	-41,6	3,5
Ringsted Total		-41,6	3,5
Roskilde	Himmelev Gymnasium	-4,9	1,2
	Roskilde Gymnasium	-7,5	1,8
	Roskilde Handelsskole	-9,6	1,5
	Roskilde Katedralskole	-9,6	2,3
	Roskilde Tekniske Skole	-19,0	1,0
	VUC Roskilde	-10,2	2,4
Roskilde Total		-60,8	10,2
Rudersdal	Birkerød Gymnasium HF IB & Kostskole	-7,7	1,8
	Nærum Gymnasium	-7,3	1,7
Rudersdal Total		-15,0	3,6
Rødovre	Rødovre Gymnasium	-5,2	1,2
Rødovre Total		-5,2	1,2
Silkeborg	College36	-12,4	1,3
Silkeborg Total		-12,4	1,3
Silkeborg	Silkeborg Gymnasium	-10,1	2,4
	TH. LANGS HF & VUC	-4,5	1,1
Silkeborg Total		-14,6	3,5
Skanderborg	Skanderborg Gymnasium	-5,4	1,3
	Skanderborg-Odder Center for uddannelse	-6,1	1,0
Skanderborg Total		-11,5	2,3
Skive	Skive College	-10,3	1,1
	Skive Gymnasium og HF	-4,8	1,1
	Social- og Sundhedsskolen Skive-Thisted-Viborg	-3,0	0,1

Skive Total		-18,2	2,4
Slagelse	Slagelse Gymnasium	-8,5	2,0
	VUC Vestsjælland Syd	-7,5	1,8
Slagelse Total		-16,0	3,8
Solrød	Solrød Gymnasium	-4,6	1,1
Solrød Total		-4,6	1,1
Sorø	Sorø Akademis Skole	-0,1	0,0
Sorø Total		-0,1	0,0
Struer	Struer Statsgymnasium	-5,2	1,2
Struer Total		-5,2	1,2
Svendborg	Skolerne i Oure - Sport & Performance	-1,9	0,5
	Svendborg Erhvervsskole & - Gymnasier	-9,3	1,0
	Svendborg Gymnasium	-7,6	1,8
Svendborg Total		-18,9	3,3
Syddjurs	Rønde Gymnasium	-2,8	0,7
Syddjurs Total		-2,8	0,7
Sønderborg	Alssundgymnasiet Sønderborg	-3,2	0,8
	Business College Syd	-5,2	0,7
	EUC Syd	-15,8	1,4
	Gråsten Landbrugsskole	-1,4	0,0
	Sønderborg Statsskole	-6,4	1,5
Sønderborg Total		-32,0	4,3
Thisted	EUC Nordvest	-12,4	1,6
	Thisted Gymnasium, STX og HF	-3,9	0,9
	Thy-Mors HF & VUC	-4,1	1,0
Thisted Total		-20,5	3,5
Tønder	Studenterkurset og Kostskolen i Sønderjylland	-1,1	0,3
	Tønder Gymnasium	-4,2	1,0
	Tønder Handelsskole	-2,2	0,4
Tønder Total		-7,5	1,6
Tårnby	Tårnby Gymnasium	-5,6	1,3
Tårnby Total		-5,6	1,3
Varde	Varde Gymnasium	-3,9	0,9
	Varde Handelsskole og Handelsgymnasium	-3,1	0,5
Varde Total		-7,0	1,5
Vejen	Vejen Business College	-2,2	0,3
	Vejen Gymnasium og HF	-3,6	0,9
Vejen Total		-5,8	1,2
Vejde	Campus Vejle	-19,1	3,3
	Rosborg Gymnasium & HF	-9,2	2,2
	Rødkilde Gymnasium	-5,1	1,2
Vejde Total		-33,4	6,7
Vesthimmerlands	Erhvervsskolerne Aars	-6,9	0,6

	Vesthimmerlands Gymnasium og HF	-3,7	0,9
Vesthimmerlands Total		-10,5	1,5
Viborg	Asmildkloster Landbrugsskole	-1,9	0,0
	Bjerringbro Gymnasium	-2,4	0,6
	Mercantec	-16,9	1,6
	Skive-Viborg HF & VUC	-4,8	1,1
	Viborg Gymnasium og HF	-5,8	1,4
	Viborg Katedralskole	-8,3	2,0
Viborg Total		-40,0	6,7
Vordingborg	Vordingborg Gymnasium & HF	-4,4	1,1
Vordingborg Total		-4,4	1,1
Aabenraa	Deutsches Gymnasium Für Nordschleswig	-1,4	0,3
	Social- og Sundhedsskolen Syd	-2,8	0,1
	Aabenraa Statsskole	-6,0	1,4
Aabenraa Total		-10,2	1,8
Aalborg	AMU Nordjylland	-6,6	0,8
	Hasseris Gymnasium	-5,1	1,2
	Nordjyllands Landbrugsskole	-1,9	0,1
	Nørresundby Gymnasium og HF	-5,6	1,3
	SOSU Nord	-6,0	0,2
	TECHCOLLEGE	-23,9	1,6
	VUC&hf Nordjylland	-21,3	5,1
	Aalborg City Gymnasium	-3,6	0,9
	Aalborg Handelsskole, Hovedafdeling	-15,9	2,3
	Aalborg Katedralskole	-6,6	1,6
	Aalborghus Gymnasium	-6,1	1,4
Aalborg Total		-102,7	16,6
Aarhus	AARHUS TECH, Erhverv	-21,4	2,0
Aarhus Total		-21,4	2,0
Aarhus	Egå Gymnasium	-5,3	1,3
	Jordbrugets UddannelsesCenter Århus	-3,2	0,1
	Marselisborg Gymnasium	-5,3	1,3
	Risskov gymnasium	-5,1	1,2
	Rudolf Steiner-Skolen i Århus	-0,1	0,0
	SOSU Østjylland	-5,6	0,2
	Viby Gymnasium	-4,8	1,1
	Århus Akademi	-5,3	1,3
	Aarhus Business College	-17,5	2,6
	Århus Gymnasium, Tilst	-5,0	1,2
	Aarhus HF & VUC	-17,5	4,2
	Aarhus Katedralskole	-5,7	1,3
	Aarhus Private Gymnasium	-0,4	0,1
	Århus Statsgymnasium	-5,8	1,4
Aarhus Total		-86,6	17,3

Tabel 1.2

Opgørelse af omprioriteringsbidragets konsekvenser på institutionsniveau for efterskoler, frie fag-skoler og kombinerede skoler*

Kommune	Institution	Samlede besparelser i 2019 i forhold til niveauet i 2015 (mio. kr.)	Annullering af forudsatte ekstra besparelser i 2020 (mio. kr.)
Assens Kommune	Glamsbjerg Fri- og Efterskole	-0,5	0,1
	Glamsdalens Idrætsefterskole	-1,4	0,3
	Haarby Efterskole	-0,5	0,1
	Tommerup Efterskole	-0,6	0,1
	Vestfyns Efterskole	-0,3	0,1
Assens Total		-3,3	0,8
Billund	Tronsø Efterskole og Fri Fagskole	-1,2	0,3
Billund Total		-1,2	0,3
Bornholm	Bornholms Efterskole	-0,3	0,1
Bornholm Total		-0,3	0,1
Brøndby	Brøndby Idrætsefterskole	-0,6	0,1
Brøndby Total		-0,6	0,1
Brønderslev	Dronninglund Efterskole	-0,5	0,1
	Try Efterskole	-1,0	0,2
Brønderslev Total		-1,5	0,4
Esbjerg	Bramming Gymnastik- og Idrætsefterskole	-0,7	0,2
	Sydvestjyllands Efterskole	-0,8	0,2
Esbjerg Total		-1,5	0,4
Favrskov	Frijsenborg Efterskole	-0,8	0,2
	Gudenaadalens Efterskole	-0,9	0,2
	Linieskolen, Hadsten Fri Fagskole	-0,3	0,1
Favrskov Total		-2,0	0,5
Faxe	Faxehus Efterskole	-0,6	0,1
	Haslev Idrætsefterskole	-0,7	0,2
	Karise Efterskole	-1,4	0,3
	Sydøstsjælland Idrætsefterskole	-0,7	0,2
	Waldemarsbo Efterskolen	-1,1	0,3
Faxe Total		-4,5	1,1
Frederiksberg	Kastanievej Efterskole Frederiksberg	-0,5	0,1
Frederiksberg Total		-0,5	0,1
Frederikshavn	Hørby Efterskole	-0,8	0,2
	Nordjyllands Idrætsefterskole Stidsholt.	-0,6	0,2
Frederikshavn Total		-1,4	0,3
Frederikssund	Baunehøj Efterskole	-0,6	0,1
Frederikssund Total		-0,6	0,1
Faaborg-Midtfyn	Bernstorffsminde Efterskole	-1,2	0,3
	Broby Fri- og Efterskole	-0,8	0,2
	Faaborgegnens Efterskole	-0,7	0,2

	Hjemly Fri- og Idrætsefterskole	-1,1	0,3
	Korinth Efterskole	-0,3	0,1
	Ringe Fri- og Efterskole	-0,8	0,2
	Ryslinge Efterskole	-0,8	0,2
	Sdr. Nærå Friskole og Midtfyns Efterskole	-0,5	0,1
Faaborg-Midtfyn Total		-6,0	1,4
Gribskov	Gribskov Efterskole	-0,6	0,1
	Nordsjællands Efterskole	-0,6	0,1
Gribskov Total		-1,1	0,3
Guldborgsund	Gunslevholm Idrætsefterskole	-0,9	0,2
	Nysted Efterskole	-0,6	0,1
	Næsgaard Efterskole	-0,7	0,2
	Sofie Ribbjerg Efterskole	-1,2	0,3
	Stubbekøbing Efterskole	-0,6	0,1
Guldborgsund Total		-4,0	0,9
Haderslev	Gram Efterskole	-0,5	0,1
	Hoptrup Efterskole	-0,5	0,1
	Vojens Gymnastik- og Idrætsefterskole	-1,0	0,2
Haderslev Total		-2,0	0,5
Halsnæs	New Nordic Youth Efterskole	-0,5	0,1
Halsnæs Total		-0,5	0,1
Hedensted	Bjerre Gymnastik- og Idrætsefterskole Akademiet	-2,7	0,6
	Bråskovgård Efterskole	-0,9	0,2
	Flemming Efterskole	-1,1	0,3
	Hellebjerg Idrætsefterskole	-1,0	0,2
	Kragelund Efterskole	-0,7	0,2
	True North Efterskole Snaptun	-0,9	0,2
	Vejlefjordskolen Efterskole	-0,3	0,1
	Vrigsted Efterskole	-0,8	0,2
Hedensted Total		-8,5	2,0
Herning	Hammerum Fri-t og Efterskole	-0,6	0,2
	Nøvlingskov Efterskole	-0,6	0,1
	Sdr. Feldings Efterskole	-1,0	0,2
Herning Total		-2,2	0,5
Hillerød	Efterskolen Alterna	-0,2	0,1
Hillerød Total		-0,2	0,1
Hjørring	Halvorsminde Efterskole og Halvor Fri Fagskole	-1,1	0,3
	Horne Efterskole	-0,7	0,2
	Tolne Efterskole	-1,1	0,3
Hjørring Total		-2,9	0,7
Holbæk	Efterskolen Smededal	-0,5	0,1
	Hjembæk Efterskole	-0,6	0,1
	Sejergaardsskolens efterskole	-0,3	0,1

	Tølløse Privat- og Efterskole, Baptisternes Eftsk	-0,9	0,2
	Tølløse Slots Efterskole	-0,8	0,2
Holbæk Total		-3,0	0,7
Holstebro	Husby Efterskole	-0,4	0,1
	Idrætsefterskolen Lægården	-0,9	0,2
	Orkesterefterskolen	-0,3	0,1
	Rydhave Slots Efterskole	-0,4	0,1
	Staby Efterskole	-1,0	0,2
Holstebro Total		-3,0	0,7
Horsens	Elbæk Efterskole	-0,8	0,2
	Vestbirk Musik- & Sportsefterskole	-0,8	0,2
Horsens Total		-1,6	0,4
Hørsholm	Sportsefterskolen Sjælsølund	-0,8	0,2
Hørsholm Total		-0,8	0,2
Ikast-Brande	Hestlund Efterskole	-0,5	0,1
	Idrætsskolerne Ikast	-1,0	0,2
	Midtjysk Efterskole	-0,7	0,2
Ikast-Brande Total		-2,2	0,5
Jammerbugt	Han Herred Efterskole	-0,7	0,2
	Ingstrup Efterskole	-0,7	0,2
	Ryå Efterskole	-0,6	0,1
	Aabybro Efterskole	-1,2	0,3
Jammerbugt Total		-3,2	0,8
Kalundborg	Friskolen og Idrætsefterskolen Ubby	-0,5	0,1
	Gørlev Idrætsefterskole	-0,8	0,2
	Høng Efterskole	-0,6	0,1
	Tømmerup Fri- og Efterskole	-0,4	0,1
	Vestsjællands Idrætsefterskole	-0,6	0,1
Kalundborg Total		-2,9	0,7
Kerteminde	Kerteminde Efterskole	-0,6	0,1
Kerteminde Total		-0,6	0,1
Kolding	Design- & Idrætsefterskolen Skamling	-0,7	0,2
	Efterskolen Kildevæld	-0,8	0,2
	Koldingegnens Idrætsefterskole	-0,6	0,1
	Lunderskov Efterskole	-0,8	0,2
	Skanderup Efterskole	-0,7	0,2
Kolding Total		-3,6	0,9
Københavns	Københavns Idrætsefterskole	-0,7	0,2
Københavns Total		-0,7	0,2
Køge	Skovbo Efterskole	-0,7	0,2
Køge Total		-0,7	0,2
Langeland	Langelands Efterskole	-0,4	0,1
	Magleby Fri- og Efterskole	-0,6	0,1
	Musikefterskolen i Humble	-0,4	0,1
Langeland Total		-1,4	0,3

Lejre	Efterskolen Lindenberg	-0,4	0,1
	Midtsjællands Efterskole	-0,6	0,1
	Osted Fri- og Efterskole	-0,6	0,1
Lejre Total		-1,6	0,4
Lemvig	Bøvling Fri- og Idrætsefterskole	-0,4	0,1
	Fenskær Efterskole	-1,0	0,2
	Kongensgaard Efterskole	-0,6	0,1
	Lomborg Gymnastik- og Idrætsefterskole	-0,8	0,2
	Nørre Nissum Efterskole	-0,9	0,2
Lemvig Total		-3,8	0,9
Lolland	Bindernæs Efterskole	-1,0	0,2
	Halstedhus Efterskole	-0,9	0,2
Lolland Total		-1,9	0,5
Mariagerfjord	Efterskolen Frydensberg	-1,1	0,3
	Hobro Efterskole	-0,7	0,2
	Mariager Høj- & Efterskole (Efterskolen)	-0,9	0,2
	Onsild Idrætsefterskole	-0,5	0,1
	Skrødstrup Efterskole	-0,6	0,1
	Thorsgaard Efterskole	-0,6	0,1
	Østerskov Efterskole	-0,7	0,2
Mariagerfjord Total		-5,1	1,2
Middelfart	Billehave Efterskole	-0,6	0,1
	Eisbjerg International Efterskole	-0,5	0,1
	Nørre Aaby Efterskole	-0,7	0,2
	Strib Idrætsefterskole	-0,7	0,2
	Vesterdal Efterskole	-0,6	0,1
	Viby Efterskole	-0,6	0,1
Middelfart Total		-3,6	0,9
Morsø	Blidstrup Efterskole	-0,5	0,1
	Galtrup Efterskole	-0,6	0,1
Morsø Total		-1,1	0,3
Norddjurs	Djurslands Efterskole	-0,7	0,2
	Efterskolen Helle	-1,3	0,3
	Vivild Gymnastik- & Idrætsefterskole	-0,9	0,2
Norddjurs Total		-2,9	0,7
Nordfyns	Efterskolen Flyvesandet	-0,4	0,1
	Klintebjerg Efterskole	-1,0	0,2
	Nislevgård Efterskole	-0,7	0,2
	Nordfyns Efterskole	-0,6	0,1
Nordfyns Total		-2,7	0,6
Nyborg	Efterskolen ved Nyborg	-0,8	0,2
Nyborg Total		-0,8	0,2
Næstved	Brøderup Efterskole	-0,6	0,1
	Hårslev Efterskole	-0,5	0,1

	Svenstrup Efterskole	-0,7	0,2
Næstved Total		-1,8	0,4
Odder	Eriksminde Efterskole	-0,6	0,2
	Gylling Efterskole	-1,0	0,2
	Hou Maritime Idrætsefterskole	-0,9	0,2
	Rudehøj Efterskole	-0,7	0,2
Odder Total		-3,2	0,8
Odense	Odense Designakademi	-0,3	0,1
	Rågelund Efterskole	-0,6	0,2
Odense Total		-1,0	0,2
Odsherred	Fårevejle Fri- og Efterskole	-0,7	0,2
	Idrætsefterskolen Klintsøgaard	-0,6	0,2
	Odsherreds Efterskole	-0,7	0,2
	Ulstrup Efterskole	-0,4	0,1
Odsherred Total		-2,5	0,6
Randers	Mellerup Fri- og Efterskole	-0,5	0,1
	Nørbæk Efterskole	-0,7	0,2
Randers Total		-1,2	0,3
Rebild	Himmerlandscentrets Idrætsefterskole	-0,7	0,2
	Mejlby Efterskole	-0,8	0,2
	Rebild Efterskole	-0,4	0,1
	Østhimmerlands Ungdomsskole	-0,6	0,1
Rebild Total		-2,6	0,6
Ringkøbing-Skjern	Blåkilde Efterskole	-0,7	0,2
	Bork Havn Efterskole	-0,8	0,2
	Brejninggaard Efterskole	-0,7	0,2
	Dejbjerglund Efterskole	-0,7	0,2
	Den danske Design- og Håndv. efterskole i Skjern	-1,0	0,2
	Efterskolen Solgården	-0,6	0,1
	Finderup Efterskole	-0,7	0,2
	Fjordvang Efterskole	-0,6	0,1
	Sdr. Bork Efterskole	-0,9	0,2
	Sædding Efterskole	-0,5	0,1
	Vedersø Idrætsefterskole	-1,0	0,2
Ringkøbing-Skjern Total		-8,2	2,0
Rudersdal	Holte-Hus Efterskole	-0,6	0,2
	TEXTILSKOLEN - Fri Fagskole	-0,5	0,1
Rudersdal Total		-1,1	0,3
Samsø	Samsø Efterskole	-0,9	0,2
Samsø Total		-0,9	0,2
Silkeborg	Gødvad Efterskole	-1,2	0,3
	Levring Efterskole	-0,9	0,2
	Lystruphave Efterskole	-0,9	0,2
	Silkeborg Efterskole	-0,7	0,2
Silkeborg Total		-3,7	0,9
Skanderborg	Brøruphus Efterskole	-0,9	0,2

	Efterskolen Ådalen	-0,5	0,1
	Himmelbjergegnens Natur- og Idrætsefterskole	-0,7	0,2
	Klank Efterskole	-0,6	0,1
Skanderborg Total		-2,7	0,6
Skive	Salling Efterskole	-0,9	0,2
Skive Total		-0,9	0,2
Slagelse	Efterskolen Solbakken	-0,5	0,1
	Flakkebjerg Efterskole	-0,8	0,2
Slagelse Total		-1,4	0,3
Sorø	Sorø Fri Fagskole	-1,1	0,3
	Sorø Gymnastikefterskole	-0,9	0,2
Sorø Total		-2,0	0,5
Stevns	Gymnastikefterskolen Stevns	-0,9	0,2
Stevns Total		-0,9	0,2
Struer	Handbjerghus Efterskole	-0,4	0,1
	Hardsyssel Efterskole	-0,7	0,2
	Lyngs Idrætsefterskole	-0,7	0,2
	Struer Fri Fag- og Højskole	-0,7	0,2
	Venø Efterskole	-0,4	0,1
Struer Total		-2,9	0,7
Svendborg	Idrætsefterskolen Ulbølle	-1,0	0,2
	Ollerup Efterskole, Sang og Musik	-0,6	0,2
	Skolerne i Oure - Sport & Performance	-3,0	0,7
	Svendborg Medie & Sportsefterskole	-0,7	0,2
	Sydfyns Fri Fagskole	-0,6	0,1
	Vejstrup Efterskole	-1,2	0,3
Svendborg Total		-7,2	1,7
Syddjurs	Femmøller Efterskole	-0,6	0,1
	Helgenæs Naturefterskole	-0,5	0,1
	Rønde Efterskole	-0,8	0,2
	Tirstrup Idrætsefterskole	-0,6	0,2
Syddjurs Total		-2,5	0,6
Sønderborg	Adventure Efterskolen Sønderjylland Skelde	-0,4	0,1
	Dybbøl Efterskole	-1,0	0,2
	Efterskolen Epos	-0,5	0,1
	Nordborg Slots Efterskole	-0,7	0,2
Sønderborg Total		-2,6	0,6
Thisted	Bjerget Efterskole	-0,5	0,1
	Sjørringvold Efterskole	-0,6	0,1
	Skyum Idrætsefterskole	-0,9	0,2
Thisted Total		-2,0	0,5
Tønder	Agerskov Ungdomsskole	-0,9	0,2
	Emmerske Efterskole	-0,7	0,2
	Højer Design Efterskole	-0,7	0,2

	Højer Efterskole	-0,6	0,1
	Løgumkloster Efterskole	-0,5	0,1
	Rejsby Europæiske Efterskole	-0,7	0,2
	Sportsefterskolen SINE	-1,2	0,3
Tønder Total		-5,1	1,2
Varde	Frøstruphave Efterskole	-0,8	0,2
	Skovlund Efterskole	-0,4	0,1
	Vardeegnens Gymnasieforberedende Efterskole	-0,6	0,1
	Ølgod Efterskole	-1,0	0,2
	Øse Efterskole	-0,5	0,1
Varde Total		-3,4	0,8
Vejen	Askov Højskole og Efterskole	-0,5	0,1
	Kongeådalens Efterskole	-0,3	0,1
	Ladelund Efterskole	-0,7	0,2
	Rødding Fri Fag- og Efterskole	-1,1	0,3
	Skibelund Gymnastik- og Idrætsefterskole	-0,8	0,2
	Store Andst Efterskole	-0,7	0,2
Vejen Total		-4,1	1,0
Vejle	Balle Friskole, Balle Musik- & Idrætsefterskole	-0,9	0,2
	Brejning Efterskole	-0,7	0,2
	Bøgevangskolen, Vejle Fri Fagskole	-0,8	0,2
	Grejsdalens Efterskole	-0,6	0,2
	Skolen for Gastronomi, Musik & Design	-0,8	0,2
	Vandel Efterskole	-0,8	0,2
	Vejle Idrætsefterskole	-0,9	0,2
	Vesterlund Efterskole	-1,0	0,2
	Ågård Efterskole	-0,8	0,2
Vejle Total		-7,3	1,7
Vesthimmerlands	Farsø Efterskole, Eftersk. ved Risgårde Bredning	-0,8	0,2
	Himmerlands Ungdomsskole	-0,8	0,2
	Ranum Efterskole	-2,3	0,5
	Vesterbølle Efterskole	-0,6	0,1
	Aalestrup Naturefterskole	-0,5	0,1
Vesthimmerlands Total		-5,0	1,2
Viborg	Bjergsnæs Efterskole	-0,9	0,2
	Hald Ege Efterskole	-0,9	0,2
	Hedemølle Efterskole	-0,7	0,2
	Klejtrup Musikefterskole	-0,7	0,2
	Skals Efterskole	-0,8	0,2
	Tjele Efterskole	-0,7	0,2
Viborg Total		-4,7	1,1
Vordingborg	Efterskolen Østergård	-0,9	0,2
	Idrætsefterskolen Grønsund	-0,7	0,2

	Lundby Efterskole	-0,5	0,1
	Vordingborgskolen	-1,2	0,3
Vordingborg Total		-3,3	0,8
Ærø	Ærø Efterskole	-0,8	0,2
Ærø Total		-0,8	0,2
Aabenraa	Den Tyske Efterskole Tinglev	-0,6	0,1
	Frøslevlejrens Efterskole	-0,6	0,1
	Sundeved Efterskole	-0,9	0,2
	Aabæk Efterskole	-0,9	0,2
Aabenraa Total		-2,9	0,7
Aalborg	Aalborg Efterskole	-0,3	0,1
Aalborg Total		-0,3	0,1
Aarhus	Efterskolen for Scenekunst	-0,4	0,1
	Risskov Efterskole	-0,6	0,1
	Aarhus Efterskole	-0,8	0,2
Aarhus Total		-1,7	0,4

Tabel 2.1
Opgørelse af omprioriteringsbidragets konsekvenser på institutionstyper*

Institutionstype	Samlede besparelser i 2019 i forhold til niveauet i 2015 (mio. kr.)	Annullering af forudsatte ekstra besparelser i 2020 (mio. kr.)
Erhvervsskoler m.v.	-742,4	82,2
Gymnasier og HF-kurser	-647,1	153,8
Voksenuddannelsescentre	-248,8	59,1
Private Gymnasier og HF-Kurser samt Studenterkurser	-39,9	9,5
SOSU	-53,1	1,6
Efterskoler	-172,3	40,9
Frie fagskoler	-5,5	1,3
Kombinerede skoler - efterskole og fri fagskole	-4,2	1,0

*Forbehold

- Overstående tabeller er et forsøg på at isolere effekten af omprioriteringsbidraget for henholdsvis 2019 og 2020. Tabellerne indeholder således ikke konsekvenser for institutionsøkonomi af øvrige tiltag, herunder kvalitetspuljer på eud og AMU.
- Det er generelt ikke muligt at opgøre de præcise fremadrettede konsekvenser af omprioriteringsbidraget fordelt på institutionsniveau. Det skyldes, at den enkelte institutions tilskud som følge af taxameterprincippet afhænger af sammensætningen af uddannelsesaktiviteten på den enkelte institution og tilhørende takster på de enkelte uddannelser i de enkelte finansår. Ministeriets budgettering på finanslovene foregår således nationalt på uddannelsesniveau og ikke på institutionsniveau.
- Der er tale om en mekanisk fremskrivning, i hvilken institutionernes aktivitets- og tilskudsniveau for 2018 lægges til grund for de skønnede konsekvenser af omprioriteringsbidraget i 2019 og 2020.
- Estimerne er forbundet med usikkerhed, da de ikke tager højde for aktivitetsudvikling og eventuelle nye politiske initiativer med konsekvenser for tilskudsudviklingen, jf. ovenfor. I forhold til skønnet for 2020 er der således ikke taget hensyn til ændringer i uddannelsesmix, udbud, aktivitetsfremskrivninger, takstjusteringer, øvrige effektiviseringer (statens indkøbsprogram mv.), ressourceførelser m.v. som følge af politiske aftaler. I beregningerne indgår således kun annullerede besparelser som følge af afviklingen af omprioriteringsbidraget i 2020.
- I opgørelsen er der, med udgangspunkt i statstilskud for 2018, taget højde for annullering af omprioriteringsbidrag i 2020 på erhvervsgymnasiale udbud og AMU på institutioner for erhvervsrettet uddannelse. Derfor vil opgørelsen afvige fra tidligere opgørelser over institutionsspecifikke konsekvenser ved omprioriteringsbidraget på erhvervsskoler.
- Der kan være afvigelser mellem nærværende opgørelse og tidligere besvarelser på udvalgs spørgsmål. Dette skyldes, at der i opgørelsen nedenfor er lagt til

grund, at det samlede statstilskud i 2018 udgør bedste bud på institutionernes samlede tilskud, og dermed tilskudsniveau som baseline for fremskrivningerne i 2019 og 2020. Tidligere opgørelser har blandt andet omhandlet akkumulerede konsekvenser i 2016-2022, med udgangspunkt i regnskaber fra 2016-2018, og er derfor ikke sammenlignelige med nedenstående opgørelse.

- Jf. ovenstående kan det ikke garanteres, at institutionerne fremadrettet vil kunne genkende det nøjagtige niveau, som annulleringen af omprioriteringsbidraget i 2020 estimeres til. Beregningerne giver derfor alene en indikation af konsekvenserne på institutions- og institutionstypeniveau. De faktiske konsekvenser af omprioriteringsbidragets afskaffelse vil, hvis eksempelvis den realiserede elevaktivitet eller uddannelsessammensætningen på den enkelte institution ændrer sig i forhold til det forudsatte, komme til at se anderledes ud i 2020. Hver enkelt institution vil derfor ikke nødvendigvis kunne genkende tallene for konsekvenserne fremadrettet.
- Institutionerne er fordelt på kommuner efter institutionens officielle beliggenhed. Der er således ikke taget højde for, at nogle institutioner har afdelinger i flere kommuner. "Syddansk Erhvervsskole Odense-Vejle" er f.eks. anført i Odense Kommune, selv om institutionen også har en afdeling i Vejle. Ministeriet kan ikke fordele effekterne ud på de enkelte afdelinger.