

Bilag 3 til Værnepligtsrapporten af maj 2012

Notat vedr. forsvarets rekrutteringspotentiale samt forsvarets nuværende rekrutteringsvirksomhed

Underbilag:

Notat fra Epinion om værnepligtens betydning for forsvarets rekrutteringspotentiale.

1. FORMÅL

Notatet har til formål at bidrage til grundlaget for vurdering af behovet for en justering af rekrutteringsindsatsen på baggrund af de respektive modeller, som behandles i Værnepligtsrapporten.

I notatet beskrives Forsvarets Personeltjenestes vurdering af rekrutteringspotentialet til forsvarets uddannelser – altså antallet af unge i målgruppen, deres parathed til at søge en uddannelse i forsvaret, deres kendskab til og deres holdninger til forsvaret og forsvarets uddannelser etc. Herefter beskrives forsvarets nuværende rekrutteringsbehov (2011-2012) og hvem, der er den typiske ansøger til de forskellige uddannelser. Notatet afsluttes med en beskrivelse af forhold omkring løsning af rekrutteringsopgaven i dag.

2. FORSVARETS REKRUTTERINGSPOTENTIALE

2.1. Målgruppen og rekrutteringsopgaven

Forsvarets Rekruttering¹ har siden 2006 samarbejdet med analyseinstituttet Epinion om at gennemføre målinger af effekten af konkrete rekrutteringsindsatser. Siden 2009 har Epinion ligeledes foretaget kontinuerlig "tracking" på, hvordan forsvaret og forsvarets uddannelser opleves i målgruppen af 16-26-årige unge. Målingerne er med til at skabe grundlag for forsvarets rekrutteringsindsats.

De løbende målinger blandt de unge viser, at forsvaret bliver opfattet som et *så* anderledes uddannelsessted, at det hører til i en kategori helt for sig selv. Det giver både fordele og ulemper for rekrutteringen. Fx giver det et godt udgangspunkt for at skabe opmærksomhed og kendskab ved at fokusere på det unikke ved forsvaret som arbejdsplads og uddannelsessted. Omvendt kan forsvarets særegenhed betyde, at forsvarets uddannelser primært opfattes som relevant for dem, der søger noget andet end en normal uddannelsesplads.

Målingerne viser også, at de unges opfattelse af forsvaret som både arbejdsplads og uddannelsesudbyder generelt bliver mere positiv i takt med, at de unge får en reel indsigt i forsvaret.

Den demografiske sammensætning af ungdomsårgangene i Danmark er en vigtig parameter i forsvarets muligheder for at rekruttere. Ungdomsårgangene har været stigende i nogle år, og det fortsætter frem til 2016, hvor billedet vender – se nedenstående figur 1, der viser, at antallet af unge i perioden fra 2016 til 2021 vil falde med ca. 10 %.

¹ Afdeling under Forsvarets Personeltjeneste.

Andelen i en ungdomsårgang, som er efterkommere af indvandrere ligger på ca. 8 %² og stiger i løbet af nogle år til ca. 15 %. Det peger i retning af, at denne gruppe af unge fremover bliver vigtigere i rekrutteringsmæssig henseende.

Figur 1: Udviklingen i antallet af 18-årige

Den primære målgruppe for rekruttering til forsvaret er de 16-26-årige. Denne målgruppe inddeler forsvaret i fire segmenter, således at kommunikationen kan målrettes segmentets parathed i forhold til en uddannelse i forsvaret:

- Segment 1: Ser forsvaret som en uddannelsesmulighed og ser en eller flere uddannelser i forsvaret som et af de primære valg.
- Segment 2: Ved at forsvaret er en uddannelsesmulighed, men har ikke set et match mellem egne ønsker og forsvarets uddannelser.
- Segment 3: Kender ikke til forsvarets uddannelser og har derved ikke set et match i forhold til egne uddannelsesønsker.
- Segment 4: Har af politiske eller personlige årsager fravalgt forsvaret og er svært påvirkelige.

Som det fremgår af nedenfor viste grafik, figur 2, viser de løbende målinger foretaget af Epinion, at antallet af "højpotentielle"³ (benævnt segment 1) ligger på 13-15 % af en

² Kilde: Epinion.

³ Højpotentiel betyder, at man til udsagnet "Forsvarets uddannelser virker relevant for mig" svarer "Helt enig" (i stedet for enig, hverken enig eller uenig, uenig, helt uenig, ved ikke/vil ikke svare).

ungdomsårgang (2. halvår 2011), svarende til ca. 9-11.000 unge. Det vil sige, at forsvaret er "på lystavlen" hos disse unge, og dermed er der et udgangspunkt for dialog med henblik på at omsætte deres interesse til en reel ansøgning om en uddannelse i forsvaret. At blive kategoriseret som "højpotentiel" er ikke ensbetydende med, at man vil ansøge om en uddannelse i forsvaret. Dels er der mange af de unge, der ikke aktuelt står for at skulle vælge job eller uddannelse, fordi de er i gang med noget andet, dels er der mange andre job- og uddannelses tilbud, som forsvaret er i konkurrence med, og som de samme unge også er højpotentielle til. I konkurrencen med alle de andre muligheder vælger ca. 90 % af de unge højpotentielle således forsvaret fra. Andelen af højpotentielle, der ender med at sende en ansøgning, udgør reelt 1-2 % af en ungdomsårgang. Se også underbilag, der belyser dette yderligere. De primære rekrutteringsbarrierer knytter sig til forsvarets image – se side 6 og 7 herom⁴.

Størrelsen af den primære målgruppe i segment 1 er ikke nok til at dække forsvarets nuværende behov for ansøgere til uddannelserne, hvorfor forsvarets rekrutteringskoncept i dag sigter mod at påvirke segment 2 og 3 til at ansøge om en uddannelse i forsvaret.

Segment 2 og 3 har en ikke-erkendt interesse for forsvares uddannelser. Det skyldes dels manglende kendskab til og viden om de reelle tilbud og muligheder, som forsvaret tilbyder, dels at overvejelserne om at søge en uddannelse i forsvaret overskygges af forbehold, fordomme og negative opfattelser af forsvaret generelt etc. Dette adresserer Forsvarets Rekruttering løbende gennem kampagnevirksomhed, messevirksomhed, erhvervspraktikophold i forsvaret og foredragsvirksomhed mv.

⁴ Kilde: Epinion

Figur 2: Parathed 2011-2012

2.2. Rekrutteringspotentialet set i forhold til antallet af frivillige, der aftjener værnepligt

På Forsvarets Dag melder så mange sig frivilligt til værnepligten, at der i dag kun er ganske få, der tvangsudskrives, hvilket indikerer, at værnepligtstjeneste i forsvaret både er relevant og attraktivt for en del af de unge. Et stigende antal kvinder melder sig ligeledes på Forsvarets Dag for frivilligt at aftjene værnepligt: Fra ca. 3 % kvindelige værnepligtige i 2006 til ca. 10 % i 2011. I andre vestlige lande ses den samme tendens.

Andelen af frivillige, som aftjener værnepligt, er steget fra 89 % i 2009 til 95 % i 2011. Imidlertid er det numeriske antal af frivillige faldet fra ca. 5.380 i 2009 til ca. 5.170 i 2010 og ca. 4.810 i 2011. At andelen er steget, mens det numeriske antal frivillige er faldet, skyldes, at antallet af udbudte værnepligtspladser er faldet i samme periode fra ca. 6.000 til ca. 5.000. Den høje frivillighed i relation til værnepligtstjeneste peger på, at der blandt en del af de unge er en interesse i at få et indblik i professionen som soldat. Der er en række forhold, der gør, at det er vanskeligt at analysere udviklingen i antallet og andelen af frivillige. Såvel ventetiden på at blive værnepligtig som udbuddet af ledige værnepligtspladser har indflydelse på antallet af frivillige. Der åbnes for ledige værnepligtspladser 2 gange om året. Pladserne bookes i takt med, at de unge på Forsvarets Dag melder sig frivilligt til aftjening af værnepligt. I øjeblikket fyldes pladserne efter ca. 4-5 måneder ud fra et først-til-mølle-princip. Det betyder, at de der kommer på Forsvarets Dag i de sidste 1-2 måneder af sessionshalvåret ofte får den besked, at der ikke er flere pladser, og at de pågældende dermed er henvist til at henvende sig, når der igen åbnes for ledige pladser. Havde udbuddet af pladser været større, ville der, med den

nuværende efterspørgsel med stor sandsynlighed være flere, der ville melde sig frivilligt til værnepligtstjeneste.

I antallet af frivillige indgår et mindre antal, der kan betegnes som såkaldt "teknisk frivillige", hvilket vil sige, at de melder sig frivilligt, fordi de har trukket et meget lavt nummer på sessionen, og fordi de, ved at melde sig frivilligt, får indflydelse på, hvor og hvornår de indkaldes til værnepligtstjeneste. Andelen af "teknisk frivillige" kan ikke nærmere kvantificeres.

2.3. Værnepligtens betydning for rekrutteringen

Analyseinstituttet Epinion har undersøgt værnepligtens betydning for forsvarets rekrutteringspotentiale. Undersøgelsens konklusioner er indeholdt i et notat, som er vedlagt som underbilag.

Værnepligten er som rekrutteringsværktøj, ud fra en økonomisk betragtning, ikke en rationel og effektiv måde at rekruttere på. Imidlertid bestræber forsvaret sig på at udnytte værnepligtens rekrutteringsmæssige potentiale så godt som muligt.

Den primære rekrutteringsmæssige effekt af værnepligten vurderes at ligge i, at indsigt i forsvarets virkelighed, som værnepligtstjenesten giver de unge, får en del af de unge, der i forvejen har vist interesse for forsvaret, til at sende en ansøgning om at blive optaget på en eller flere af forsvarets uddannelser.

Epinion underbygger bl.a. værnepligtens betydning for indløsning af rekrutteringspotentialet med, at det blandt de unge, der inden for det sidste år har skullet tage stilling til uddannelse eller job, *og som har haft forsvaret med i deres overvejelser*, er knapt hver tiende af de unge, der *ikke* har aftjent værnepligt, som ender med at søge om en uddannelse i forsvaret. Af de unge, der ligeledes har overvejet forsvaret, men som *har* aftjent værnepligt, er det ca. hver tredje, der ender med at søge en uddannelse i forsvaret. Det er især i forhold til forsvarets kerneuddannelser (konstabel, befalingsmand, officer), at værnepligtstjenesten har en markant effekt på indløsningen af rekrutteringspotentialet - se underbilag. Dette kunne dog også hænge sammen med, at langt hovedparten af de værnepligtige er frivillige, og dermed som udgangspunkt formentlig interesseret i forsvarets uddannelser allerede inden påbegyndelsen af værnepligten.

Det er Forsvarets Rekrutterings vurdering, at mange unge i dag bruger værnepligtstjenesten til at finde ud af, om forsvaret er noget for dem. Målinger fra Epinion viser, at forsvaret vinder ved nærmere bekendtskab, og værnepligtstjenesten giver de unge indsigt i professionen som soldat og bidrager derigennem til de unges grundlag for at kunne foretage et kvalificeret tilvalg eller et fravalg af forsvarets uddannelser.

Et eksempel, der kan give en pejling på værnepligtstjenestens rekrutteringsmæssige effekt, er rekrutteringen til Hærens Reaktionsstyrkeuddannelse (HRU). Samtlige op til ca. 1.800 ansøgere årligt til hærens reaktionsstyrkeuddannelse er igangværende eller hjemsendte værnepligtige – langt overvejende (ca. 70-80 %) igangværende værnepligtige. I 2011 var der indkaldt ca. 5.100 værnepligtige, og i 2011 ansøgte 1.455 værnepligtige om optagelse på en reaktionsstyrkeuddannelse med henblik på udsendelse til Afghanistan. Behovet blev således opfyldt, uden at der blev foretaget andet end lokale hvervetil-

tag og orienteringer ved de værnepligtsuddannende enheder. Den store søgning kan dog også hænge sammen med den høje andel af frivillige blandt de værnepligtige.

Om ansøgerne til reaktionsstyrkeuddannelsen også ville have søgt uden at have været værnepligtige er vanskeligt at sige noget sikkert om. Forsvarets Rekruttering har kun én gang forsøgt at rekruttere til reaktionsstyrkeuddannelsen blandt unge, der ikke havde aftjent værnepligt. Dette skete som et led i den ny ordning for særligt motiverede, egnede unge sessionssøgende, indført 1. januar 2012. I februar 2012 sendte Forsvarets Rekruttering et tilbud til 15.000 unge mænd⁵ om at springe køen til værnepligten over og aftjene deres værnepligt inden for seks måneder efter, at de havde været på Forsvarets Dag. Forudsætningen for dette var, at de var interesserede i at søge en reaktionsstyrkeuddannelse. En måned efter forsvarets tilbud var sendt til de unge, havde ca. 400 unge accepteret tilbuddet og var klar til at møde på Forsvarets Dag mhp. at blive egnethedsvurderet. Det svarer til ca. 800 unge mænd, hvis *alle* mændene på ungdomsårgangen havde modtaget tilbuddet. Af disse ansøgere vil nogle ikke møde op på sessionen – erfaringsmæssigt ca. 20 % udebliver - og andre vil falde fra ved sessionen på Forsvarets Dag pga. egnethedstesten – erfaringsmæssigt yderligere ca. 20 %. Erfaringsmæssigt vil mellem 40 og 50 % af de interesserede ende med at indgå aftale om frivillig aftjening af værnepligt med henblik på senere reaktionsstyrkeuddannelse og udsendelse til Afghanistan. Heraf vil ca. 10-12 % falde fra i løbet af værnepligten, svarende til den gennemsnitlige "efterkassation", og det reelle antal, der *kan* begynde en reaktionsstyrkeuddannelse anslås derfor at være ca. 350 af de 800, der ud af en årgang af unge mænd indledningsvis viser interesse. Ud af de ca. 350 vil der igen være nogle, der ikke findes egnede til udsendelse, enten fordi de frasorteres i den psykologiske screening (ca. 15-20 %), eller fordi de i løbet af værnepligten af deres ledere vurderes uegnede til udsendelse. Af de 800 oprindeligt interesserede vil der således ende med at være ca. 250 årligt, der findes egnede til at begynde reaktionsstyrkeuddannelse efter endt værnepligt. I forhold til ovenstående er det vigtigt at fremhæve, at det i dag ikke er muligt at starte direkte på reaktionsstyrkeuddannelsen. Værnepligts(basis)uddannelsen bibringer den enkelte soldat de nødvendige kompetencer. Reaktionsstyrkeuddannelsen bygger med andre ord oven på de erhvervede kompetencer under basisuddannelsen og munder ud i, at den enkelte soldat i rammen af en specifik militær enhed kan indsættes i eksempelvis Afghanistan. I de opstillede modeller i Værnepligtsrapporten er der således også taget højde for dette, da der oprettes en ny grund-/basisuddannelse i de modeller, hvor værnepligten suspenderes.

Eksemplet indikerer, selvom empirien er sparsom, at rekrutteringspotentialet til forsvarets uddannelser blandt de unge, der har aftjent værnepligt, er større end rekrutteringspotentialet blandt de unge, der ikke har aftjent værnepligt.

Ovenstående eksempel viser også, at der er en væsentlig forskel på, om man skal rekruttere til en 4 måneders basisuddannelse med mulighed for at søge videre (hvor der jf. afsnit 2.2 i 2011 var minimum ca. 4.800 egnede frivillige), eller om man skal rekruttere til en reaktionsstyrkeuddannelse, der medfører udsendelse i international mission, hvor der altså kan forventes ca. 800 potentielle frivillige unge mænd på en ungdomsårgang.

2.4. Målinger af potentiale og effekt

⁵Det svarer ca. til halvdelen af mændene på en ungdomsårgang.

Effekten af konkrete iværksatte rekrutteringstiltag måles og analyseres løbende. Forsvarets Rekruttering har sammen med analyseinstituttet Epinion udviklet et målekoncept, der med to spor dækker indsigt i henholdsvis kendskabet til forsvaret og forsvarets image (trackingen) samt effekten af de iværksatte indsatser (platformsundersøgelser).

Trackingen gennemføres gennem interviews hver uge med målgruppen, som er unge i alderen 16-26 år. Med trackingen stiller Forsvarets Rekruttering spørgsmål, der dækker:

- Generelt kendskab til forsvaret.
- Kendskab til forsvarets opgaver.
- Oplevelse af forsvarets grundlæggende værdier.
- Kendskab til forsvaret som arbejdsplads.
- Kendskab til forsvarets uddannelser.
- Relevans i forhold til at søge en uddannelse i forsvaret.

Platformsmålingerne følger op på de forskellige aktiviteter, som Forsvarets Rekruttering gennemfører. Nedenfor er kort beskrevet, hvorledes data genereres:

- **Kampagner:**
Der gennemføres interview i forbindelse med førstegangseksponering, samt kampagnemålingerne som en del af de løbende trackingmålinger.
- **Forsvarets Dag:**
Der gennemføres online spørgeskema.
- **Ansøgning:**
De, der sender en ansøgning, henvises til link til elektronisk spørgeskema.
- **Messer:**
Direkte kontakt modtaget på messer følges op af spørgeskema (online).
- **Arrangementer:**
Inspirationsdag for kvinder, intro-arrangementer, elitedag etc. Arrangementerne følges op af spørgeskema (online).

Resultatet af disse målinger rapporteres tre gange årligt fra Epinion og bruges sammen med statistikker og interne evalueringer til at revidere indsatserne med henblik på løbende optimering. Forsvarets Rekruttering har således gennem ovenstående målinger et godt billede af, hvad rekrutteringspotentialet er i de forskellige dele af målgruppen og agerer på dette grundlag.

Resultater af målingerne viser bl.a., at:

- Kendskabet til forsvarets uddannelser generelt er steget i perioden 2010-2012 (Se figur 3). Dette gør sig i særlig grad gældende for kvinderne, hvilket også kan aflæses direkte, idet forsvaret i samme periode ser en stigning i antallet af kvindelige ansøgere til forsvarets uddannelser.
- Kendskabet til forsvarets uddannelser er i høj grad påvirket af kampagner og lignende – i særlig grad for kvinderne.
- Når unge overvejer nyt job eller ny uddannelse, er forsvaret inde i overvejelserne hos 21 % af de unge. Det er især hos de unge, der overvejer en erhvervsuddannelse, at forsvaret er en del af overvejelserne (31 %).

- De unge er mere tilbøjelige til at overveje forsvarrets uddannelser, hvis de har aftjent værnepligt. Fx overvejer 16 % af dem, der er interesseret i en uddannelse i forsvaret og som har aftjent værnepligt, en uddannelse til befalingsmand mod 4 % af dem, som er interesseret i en uddannelse i forsvaret og som ikke har aftjent værnepligt. Tilsvarende tal for officer er 22 % og 7 %. Dette kan dog også hænge sammen med den høje frivillighedsprocent til værnepligten.
- De unge forbinder i vidt omfang forsvarrets uddannelser med fysisk træning (62 %), at man bliver udfordret mentalt (57 %) og med stærke relationer og et tæt kammeratskab (57 %).
- De unge forbinder især forsvaret med:
 - Hård disciplin.
 - Personlig udvikling.
 - Hierarkisk.
 - Fællesskab frem for individet.
 - Fare for liv og færlighed.
 - Professionel.
- Af de brandværdier, som de unge ikke i dag forbinder forsvaret med er værdierne uformel, intelligent, eftertænksom, moderne og hensynsfuld, hvad man kan kalde højforanderlige værdier, og det bør derfor være muligt at bringe disse værdier mere i spil blandt de unge.
- De vigtigste oplevede egenskaber ved forsvarrets uddannelser, der påvirker paratheden negativt er:
 - At man skal indordne sig og ikke kan være sig selv.
 - Det kan være vanskeligt at bruge det, man lærer i forsvaret, uden for forsvaret.

Figur 3: Kendskabet til forsvarrets uddannelser 2010-2012

3. FORSVARETS REKRUTTERINGSBEHOV

Rekrutteringsbehovet i 2011-2012 fremgår af nedenstående figur 4. Behovet i 2011-2012 vurderes at være repræsentativt for behovet gennem de seneste år.

I modsætning til civile uddannelser, der ofte er styret af kvotesystemer, er antallet af aspiranter, der optages på forsvarets uddannelser, direkte styret af behovet for ansættelser til forsvaret. Der optages med andre ord netop det antal aspiranter på forsvarets uddannelser, der er behov for i et givet år for at udfylde de ledige militære stillinger. I antal optagne aspiranter indregnes det antal, der erfaringsmæssigt falder fra under uddannelserne.

Når man søger en uddannelse i forsvaret, søger man derfor også et job. De unge har en opfattelse af, at det man lærer i forsvaret ikke kan bruges andre steder, og derfor opfatter de unge valget af en uddannelse i forsvaret som mere forpligtende, end hvis man søger en civil uddannelse.

Behovet for optag på uddannelserne opgøres 1 år frem af de operative kommandoer og justeres i løbet af driftsåret efter behov. Samtidig overvåger Forsvarskommandoen udviklingen og det strukturelle behov på langt sigt, således at indtaget på de længerevarende uddannelser, som fx officersuddannelserne, løbende tilpasses det langsigtede behov.

	Årligt behov for optag på uddannelserne	Afprøvningsfaktor	Årligt behov for ansøgninger
UDDANNELSE	2011-2012	Erfaringstal	2011-2012
Officersuddannelserne	205-227	3	615-681
Pilot	12	25	300
Reserveofficersuddannelsen	27-28	3	81-84
Sprogofficersuddannelsen	24	8	192
Sergentuddannelserne for fastansatte konstabler	114-162	1,5	171-243
Sergentuddannelserne, øvr.	230-280	3,3	759-924
Konstabeluddannelserne	162-203	2	324-406
Reaktionsstyrkeuddannelsen i hæren	554-1176	1,5	831-1764
Jægerkorpset	50	4	200
Frømandskorpset	20-25	9	180-225
Siriuspatruljen	7	30	210
Div. militære specialistuddannelser	30-40	10	300-400

Figur 4: Forsvarets vurdering af behov for ansøgere til forsvarets uddannelser på baggrund af behovet i 2011 og 2012.

Afprøvningsfaktoren er et udtryk for, hvor mange ansøgere, der skal bruges for at skaffe én kvalificeret aspirant. Det er med andre ord et udtryk for, hvor svært det er at bestå optagelsesprøven. Med de operative kommandoers behov og den givne afprøvningsfaktor, der varierer meget fra uddannelse til uddannelse, fremkommer i højre kolonne af figur 4 det årlige behov for kvalificerede ansøgere til forsvarets uddannelser.

På baggrund af behovet på forsvarets uddannelser i 2011-2012 udregnes det samlede årlige behov for kvalificerede ansøgere til forsvarets uddannelser til ca. 5.700, hvoraf de ca. 3.000 er møntet på forsvarets grundlæggende militære uddannelser⁶, mens op til ca. 2.700 er møntet på forsvarets øvrige uddannelser.

Sammenhængen mellem antallet af færdiguddannede på de enkelte uddannelser og behovet for ansøgninger kan overordnet skitseres med nedenstående figur 5.

Figur 5: Sammenhæng mellem produktionsmål og behov for ansøgninger

Figur 5 skal illustrere, at der i bevægelsen fra venstre mod højre i modellen sker en gradvis reduktion i antallet af unge, der er i "spil". Hvis der fx er 1000 potentielle ansøgere, der overvejer forsvaret til venstre i modellen, vil måske 100 ende med at sende en ansøgning. Heraf vil 80 måske opfylde de formelle krav og blive indkaldt til en optagelsesprøve, og herefter vil der måske være 20 tilbage som kan starte en uddannelse. Endelig vil der være et frafald under selve uddannelsen og til slut vil måske 10 gennemføre uddannelsen og ende med at blive ansat.

I praksis er det de operative kommandoer, der gennemfører uddannelserne og har erfaringer med, hvor stort frafaldet er under uddannelsen. Men i alle faserne til venstre for "antal optagne på uddannelsen", er det Forsvarets Rekruttering, der på baggrund af erfaringer vurderer, hvor stort frafaldet vil være i de enkelte faser i forhold til de enkelte uddannelser, og dermed hvordan man mest hensigtsmæssigt kan tilrettelægge rekrutteringsindsatsen for at skaffe netop det antal kvalificerede ansøgere, der er behov for, for at imødekomme de operative kommandoers behov. Af figur 4 ses forskellen i frafaldet

⁶ Forsvarets grundlæggende militære uddannelser omfatter reaktionsstyrkeuddannelsen, konstabeluddannelsen og sergentuddannelsen, øvrige.

under afprøvningsprocessen i forhold til de enkelte uddannelser i form af den anførte afprøvningsfaktor.

4. ANSØGERPROFILER TIL FORSVARETS UDDANNELSER

De nuværende 4 måneders værnepligt udgør forsvarets basisuddannelse, hvor man opbygger de grundlæggende militære kompetencer, der er en forudsætning for videre uddannelse til militære job i forsvaret. Alle de i figur 4 nævnte uddannelser enten forudsætter eller indeholder en basisuddannelse. I officersuddannelserne udgør de første måneder af uddannelsen fx en basisuddannelse. Derfor kan man søge ind på officersuddannelserne uden andre forudsætninger end en gymnasial baggrund eller tilsvarende. Hovedparten af de øvrige uddannelser nævnt i figur 4 kan også søges uden andre forudsætninger end civil skolegang, men optages man, vil man blive indplaceret på en basisuddannelse på lige fod med værnepligtige, hvis man ikke i forvejen har aftjent værnepligt eller værneret og dermed har en basisuddannelse. Kun hvis basisuddannelsen gennemføres tilfredsstillende, kan man fortsætte på den ansøgte uddannelse.

Ca. 80 % af ansøgerne til forsvarets uddannelser begynder med at aftjene værnepligt, og først i løbet af værnepligten eller efter hjemsendelse vælger de at søge videre på en af de i figur 4 nævnte uddannelser. I nedenstående figur 6 er det søgt anskueliggjort, hvilke uddannelser der i særlig grad søges af de værnepligtige, og hvilke uddannelser, der søges af ansøgere uden militære forudsætninger.

UDDANNELSE	Hvem er ansøgeren - i procent / ca. antal ⁷			Krævede forudsætninger
	Værnepligtige	Fastansatte	Uden værnepligt	
Officersuddannelserne	30/204	30/204	40/272	Forudsætter gymnasial baggrund. Basisuddannelsen er integreret i uddannelsen.
Pilot	20/60	20/60	60/180	Forudsætter gymnasial baggrund. Basisuddannelsen er integreret i uddannelsen.
Reserveofficersuddannelsen	20/17	20/17	60/50	Forudsætter gymnasial baggrund. Basisuddannelsen er integreret i uddannelsen.
Sprogofficersuddannelsen	10/19	5/10	85/163	Forudsætter gymnasial baggrund. Basisuddannelsen er integreret i uddannelsen.
Sergentuddannelserne for fastansatte konstabler	0/0	100/243	0/0	Kan kun søges af i forvejen fastansatte konstabler med en vis erfaring (herunder en basisuddannelse).
Sergentuddannelserne, øvrige	75/693	10/92	15/139	Kan søges af alle, men i praksis optages kun ansøgere med en basisuddannelse – typisk værnepligtige. Basisuddannelsen er en forudsætning for start på uddannelsen.

⁷ Antal ansøgere er udledt af behovet i 2011-2012, da dette er udgangspunktet for nærværende notat. Det anførte antal ansøgere er et udtryk for det maksimale behov, jf. figur 4.

Konstabeluddannelserne	45/183	40/163	15/60	Kan søges af alle. Har man ikke en basisuddannelse i forvejen, starter man med aftjening af værnepligt, da basisuddannelsen er en forudsætning for start på uddannelserne.
Reaktionsstyrkeuddannelsen i hæren	100/1764	0/0	0/0	Kræver en basisuddannelse – i praksis optages kun igangværende eller hjemsendte værnepligtige.
Jægerkorpset	10/20	80/160	10/20	Kræver en basisuddannelse, en reaktionsstyrkeuddannelse og en udsendelse i international mission.
Frømandskorpset	30/68	50/112	20/45	Kan søges af alle. Basisuddannelsen er integreret i uddannelsen
Siriuspatruljen	10/21	90/189	0/0	Kan søges af alle, men i praksis optages kun fastansatte med erfaring og dermed en basisuddannelse.
Div. specialistuddannelser	0/0	100/400	0/0	Kan søges af alle, men i praksis optages kun fastansatte med erfaring og dermed en basisuddannelse.

Figur 6: Hvor kommer ansøgeren fra?

Fordelene ved at antage en ansøger, der allerede har gennemgået en basisuddannelse er under den nuværende ordning primært:

- Det er økonomisk mere fordelagtigt for forsvaret at ansætte en ansøger, der allerede har opnået de grundlæggende militære kompetencer gennem en basisuddannelse frem for en ansøger, der skal starte helt forfra.
- Forsvaret kender ansøgeren bedre, idet forsvaret gennem 4 måneders basisuddannelse har gode muligheder for at vurdere den enkeltes faglige og personlige kompetencer. Der er således større sandsynlighed for, at man vælger den rigtige ansøger.
- Ansøgeren får på basisuddannelsen et ret præcist billede af, hvad forsvaret er for en virksomhed, og hvilken type af uddannelse/job den pågældende søger. Dette medvirker til et betydeligt lavere frafald under den efterfølgende uddannelse. Frafaldet af officersaspiranter, der optages uden militære forudsætninger, er fx væsentligt højere end frafaldet blandt aspiranter, der inden ansøgning har gennemgået en basisuddannelse.

Basisuddannelsen, hvor man på ca. 4 måneder tilegner sig de grundlæggende militære kompetencer, danner grundlag for al videre militær uddannelse. Uanset om man skal være militær flymekaniker, reaktionsstyrkesoldat eller officer kræver det i dag, at de grundlæggende kernekompetencer er erhvervet. De grundlæggende kompetencer er fælles for alle uddannelser og er en *forudsætning* for videre uddannelse og karriere i

forsvaret. Disse grundlæggende militære kompetencer – opnået under basisuddannelsen – er nødvendige for at fx en mekaniker kan løse sine opgaver som en del af og sammen med indsatte enheder i fx Afghanistan.

Forsvaret udbyder en lang række uddannelser, hvor det er meget forskellige forudsætninger, der kræves for at kunne søge uddannelsen. Enkelte uddannelser kan kun søges, hvis man i forvejen er ansat i forsvaret og gerne har en udsendelse i en international mission bag sig, og andre uddannelser kan søges uden andre forudsætninger end en grundlæggende civil skolegang, hvor man, som en del af uddannelsen, langsomt vil blive introduceret til forsvaret – typisk med udgangspunkt i en basisuddannelse.

Visse uddannelser, som fx reaktionsstyrkeuddannelsen, søges udelukkende eller primært af de værnepligtige (enten nuværende eller tidligere), og disse uddannelser markedsføres derfor meget lidt i dag og udelukkende overfor de værnepligtige ved gennemførelse af orienteringer i løbet af værnepligten, idet antallet af ansøgninger fra de værnepligtige normalt er tilstrækkeligt til at opfylde behovet.

Andre uddannelser, som fx officersuddannelsen, markedsføres ret massivt for at opnå et tilstrækkeligt antal kvalificerede ansøgere, der alle skal have gymnasial baggrund eller tilsvarende. Det gælder også sprogofficersuddannelsen, hvor kandidaterne skal have særlige evner i at tilegne sig sproglige færdigheder på meget kort tid. Sprogofficersuddannelsen appellerer mest til kvinder, og da forsvaret ikke forbindes med et typisk kvindedefag, kræver det rekrutteringsmæssige tiltag at hverve til uddannelsen.

Også visse faglige konstabeluddannelser, som fx elektronikfagtekniker, automatiktekniker o. lign., kan være vanskelige at rekruttere til, idet forsvaret kræver et grunduddannelsesforløb fra en teknisk skole som forudsætning for at kunne søge om optagelse på disse uddannelser. I de seneste år har det ikke været muligt at imødekomme de operative kommandoers behov for faglærte konstabler, og der akkumuleres i øjeblikket et behov for personel med faglige uddannelser. Dette er således i 2012 et særligt fokusområde for Forsvarets Rekruttering.

Endnu andre uddannelser er svære at hverve til, fordi der stilles høje krav til fysikken, og/eller uddannelsen i sig selv er svær at gennemføre. Det gælder fx uddannelsen i frømandskorpset og de øvrige eliteuddannelser, hvortil der også kræves en særlig rekrutteringsindsats for at opnå et tilstrækkeligt antal ansøgere. At en uddannelse er svær at blive optaget på er dog ikke ensbetydende med, at den er svær at hverve til. Fx har pilotuddannelsen i mange år været populær, og ansøgningerne hertil kommer, uden at der er behov for særlig markedsføring. Her er udfordringen, at optagelsesprøven er ret resourcekrævende, og at der skal mange gennem en optagelsesprøve for at finde egnede aspiranter.

Der er således forskellige ansøgerprofiler og forskellige udfordringer forbundet med rekrutteringen til forsvarets uddannelser. I ovenstående figur 6 er samlet en oversigt over, hvor ansøgningerne til forsvarets uddannelser kommer fra, idet der sondres mellem værnepligtige (nuværende eller hjemsendte), fastansatte hhv. ansøgere uden militære forudsætninger. I registreringen af ansøgningerne ved Forsvarets Rekruttering skelnes

ikke mellem værnepligtige og fastansatte, og det er derfor ikke muligt præcist at opgøre, hvilken baggrund ansøgerne har.

Ovenstående fordeling af ansøgerne i figur 6 er derfor også baseret på en vurdering foretaget af Forsvarets Rekruttering.

5. LØSNING AF REKRUTTERINGSOPGAVEN

Løsningen af forsvarets rekrutteringsopgave forestås primært af Forsvarets Rekruttering, som er en afdeling i Forsvarets Personeltjeneste. Rekrutteringsopgaven løses i et samarbejde mellem Forsvarets Rekruttering, de operative kommandoer og øvrige dele af Forsvarets Personeltjeneste.

På det korte sigt består rekrutteringsopgaven i at tilvejebringe det nødvendige antal kvalificerede ansøgere til forsvarets uddannelser jf. figur 4, og som det fremgår af figur 6, knytter der sig meget forskellige udfordringer til at nå dette mål. Effekten af de kortsigtede kampagner er direkte målbar på antallet af ansøgninger, og i samarbejde med mediebureau planlægger Forsvarets Rekruttering fra gang til gang meget nøje, hvor stor en indsats, der kræves mhp. at tilvejebringe det nødvendige antal ansøgninger.

Ud over at løse det kortsigtede behov for at tilvejebringe det nødvendige antal ansøgninger til forsvarets uddannelser, har rekrutteringsindsatsen også det langsigtede mål at øge kendskabet til forsvarets uddannelser samt at flytte på forsvarets image i målgruppen, således at de erkendte rekrutteringsbarrierer bearbejdes og på sigt kan nedbrydes. Effekten af de langsigtede tiltag, som også hænger sammen med de konkrete kampagner jf. ovenstående, måles af Epinion.

For at få de kortsigtede kampagner til at lykkes, er det nødvendigt at opretholde et vist minimum af kendskab i målgruppen, og der er derfor nøje sammenhæng mellem den langsigtede og den kortsigtede rekrutteringsindsats. Hvis kendskabet i målgruppen fx falder til et meget lavt niveau, fordi man evt. reducerer markedsføringsindsatsen i en længere periode, vil det koste relativt flere ressourcer i en kortsigtet kampagne at tilvejebringe det nødvendige antal ansøgninger, idet antallet af potentielle ansøgere vil være faldet til et så lavt niveau, at det bliver meget kostbart at nå ud til alle potentielle ansøgere.

Rekrutteringsvirksomheden har til formål at påvirke de potentielle ansøgers parathed til at ansøge om optagelse på en eller flere uddannelser. En potentiel ansøger skal normalt gennem fire faser, før en ansøgning bliver sendt. Disse fremgår af nedenstående figur 5.

Figur 7: Fra potentiel ansøger til ansøger⁸

Det betyder, at den samlede rekrutteringsindsats skal have en balanceret effekt på hver af disse faser for at bevæge den potentielle ansøger.

Forsvarets Rekruttering anvender i dag ti "rekrutteringsplatforme", der alle har en effekt på en eller flere af faserne, som en potentiel ansøger gennemgår før ansøgning sendes. Rekrutteringsplatformene fremgår af nedenstående figur 8.

⁸ Baseret på AIDA-modellen: Attention, Interest, Desire, Action.

Figur 8: De ti rekrutteringsplatforme

Den samlede effekt på rekrutteringen til forsvarets uddannelser er et resultat af samspillet mellem platformene, der hver især har en målrettet effekt på en eller flere af de faser, som en potentiel ansøger gennemgår, før beslutningen om at sende en ansøgning træffes.

Platformene og de planlagte indsatser på disse platforme er nærmere beskrevet i Forsvarets Rekrutterings koncept for rekruttering til forsvarets uddannelser, der opdateres årligt for at sikre, at der rekrutteres tilstrækkeligt med kvalificerede ansøgere både på kort og på langt sigt.

De økonomisk tungeste poster var i 2011 kampagner og messeaktivitet. Forsvarets Rekruttering anvendte i 2011 ca. 5,3 mio. kr. på kendskabkampagner samt ca. 4,5 mio. kr. til målrettede rekrutteringskampagner med henblik på at skaffe tilstrækkeligt med kvalificerede ansøgere til officersuddannelserne, sprogofficersuddannelsen og eliteuddannelserne samt opretholde et fundament for den langsigtede rekruttering gennem fastholdelse af kendskabet til forsvarets uddannelser og bearbejdning af forsvarets image i målgruppen.

Til de udadrettede messeaktiviteter anvendte Forsvarets Rekruttering i 2011 ca. 1,7 mio. kr.

Indsatserne på de øvrige platforme griber ind i eller supplerer det kendskab/image, der opbygges via kampagnerne. Eksempelvis tiltrækkes potentielle ansøgere i den primære målgruppe til Forsvarets Rekrutterings kundedatabase (CRM databasen) gennem kampagner. Kampagnerne giver øget trafik på hjemmesiden forsvarsuddannelser.dk, og øget trafik genererer flere potentielle ansøgere til CRM databasen etc.

Dette illustreres i nedenstående figur 9, hvoraf det fremgår, at der i kampagneperioderne sker en ekstra tilvækst i tilmeldingerne til CRM databasen.

Figur 9: Tilmeldinger til CRM databasen

En stor tilslutning til CRM databasen er et delmål i sig selv, da Forsvarets Rekruttering via databasen kan sende nyhedsbreve, invitationer o.a. til den potentielle ansøger. Øget trafik på forsvarsuddannelser.dk giver mulighed for, at den indledende opmærksomhed kan bearbejdes blandt andet gennem interaktiv involvering ved uddannelsestest, yderligere information samt mulighed for ansøgning..

Af nedenstående figur 10 fremgår det, at kampagnerne, ud over den direkte rekrutterende effekt, har en stor opmærksomhedsskabende virkning, og at den afledte effekt på de øvrige platforme er stor.

Figur 10: Statistik på forsvarsuddannelser.dk

Af figuren fremgår det, at trafikken på forsvarsuddannelser.dk er svagt stigende over tid. Antallet af besøg falder, når forsvars uddannelser ikke er synlige for de unge, mens det stiger markant, når der skabes synlighed gennem kampagnevirksomhed.

På messeplatformen skabes der interesse og involvering gennem aktiviteter på Forsvarets Rekrutterings messestand og afholdelse af oplæg til lokale uddannelses- og studievalsarrangementer. Ligeledes er det en af de vigtigste platforme i forhold til rekruttering til Forsvarets Rekrutterings CRM database.

Figur 11: Effekten af messeaktiviteter

Effekten af messeaktiviteterne – ovenfor opgjort i 2010 – viser, at aktiviteterne her har en stor umiddelbar positiv effekt på oplevelsen af forsvaret som uddannelsessted og arbejdsplads. Det er bl.a. her, at de unge har mulighed for at komme i direkte kontakt med forsvaret – og dermed i dialog. Det er erfaringen fra Forsvarets Rekruttering, at især det personlige møde og dermed muligheden for, at de unge kan spejle sig i den medarbejder fra forsvaret, som de taler med, har en stor effekt.

Epinion udfører ligeledes løbende brugerundersøgelser af Forsvarets Dag, som indgår i den løbende evaluering.

Figur 12: Effekten af Forsvarets Dag

Forsvarets Dag har en positiv effekt på de fremmødte unges syn på forsvaret, jf. ovenstående figur 12.

Forsvarets Dag i den nuværende form er relativ ny, idet den kun har været gennemført siden 2006. Ud over Forsvarets Dag og den lovbestemte sessionsbehandling af de unge gennemfører personalet ved rekrutteringscentrene, i samarbejde med rekrutteringspartnere ved forsvarets myndigheder, også en række andre rekrutteringsaktiviteter, hvor de unge kan tilmelde sig efter interesse. Det gælder fx de såkaldte STUD-arrangementer, der er 2-dages arrangementer for unge med gymnasial baggrund, som overvejer at søge en officersuddannelse. Ligeledes gennemføres årligt 20-25 inspirationsdage for kvinder fordelt over hele landet. Her kan kvinder på 1 dag få en uforpligtende introduktion til forsvaret. Erfaringen fra disse arrangementer er, at der er relativt stor interesse, men at kun godt halvdelen af de tilmeldte møder op. Til sammenligning er det ca. 75-80 % af de tilsagte unge mænd, der møder op, når de indkaldes til den obligatoriske Forsvarets Dag.