
Årsmøde
2026

å
r

S
m

Ø
d

E
 2

0
2

6

Vil du modtage foreningens
nyhedsbreve?

Tilmeld dig på efterskolerne.dk/nyhedsbreve
eller via QR-koden herunder

Følg Efterskolerne på de sociale medier

Hold dig opdateret

efterskolerne.dk

Indhold

Program � /04
Bestyrelsens beretning 2025� /06
•	 Forord – Mod nye tider� /08
•	 2025 i glimt� /10
•	 Politisk status – Foreningens fokus i 2025� /16
•	 Stærke efterskolefortællinger fra året, der gik� /22
•	� Global dannelse og fællesskaber på

tværs af grænser� /25
•	 Forsøgs- og udviklingsprojekter� /28
•	 Mod nye tider – sammen� /31
Ledelsesberetning og årsregnskab 2025� /32
Forslag til behandling� /38
•	� Bestyrelsens forslag om midler til ekstraordinær

kommunikations- og markedsføringsindsats for
10. klasse på efterskole� /39

•	 Bestyrelsens forslag om kontingentstigning	 /40
Kandidater til bestyrelsen� /42
Kunst på årsmødet 2026� /53

Indhold

2025
12.45
Ankomst og kaffe

13.45 – 15.00
Foredrag

1.	� ’Demokratiets tilstand - Magtudredningen
2.0’ ved Michael Bang Petersen,
professor, Århus Universitet

2.	 ’Skolen skal skabe plads til børn og unges
omsorgsfuldhed’. Niels Svanborg, redaktør
og journalist, interviewer skoleforsker
Louise Klinge og gymnasierektor
Henrik Vestergaard Stokholm

3.	 ’Usynlig mobning’ ved Stine Kapland
Jørgensen, lektor, Københavns
Professionshøjskole

4.	 ’Åndedrættet og den intelligente krop’
ved Lotte Paarup, fysioterapeut og
åndedrætsterapeut

15.00
Kaffe og kage

15.30 – 16.45
Samtalesaloner

5.	� ’Fællessang er mere end sang’ ved Jacob
Grundkær, projektleder på Efterskolesang-
bogen, og Helene Valgreen, vicedirektør,
Efterskoleforeningen

6.	 ’Den gode, den onde og den virkelig
grusomme. Om forældresamarbejdet i
en tid med svækket autoritet i skolen’ ved
Helle Bjerg, skoleleder, og Rasmus Meyer,
højskoleforstander

Fredag 6. marts

Program

7.	 ’En rigtig mand. Stereotyper på steroider’ ved
Sandra Halskov, Center for Digital Pædago-
gik, og Sebastian Lynggaard alias ”Herlige
Svend”, retoriker, podcaster og forfatter

8.	 ’Den tapre TAP’er. Når samarbejdet
rammer plet’ ved Thomas Buch, Thomas
Buch Consult, og medarbejdere fra
Flemming Efterskole

9.	 ’Kulturmøde - cool, calm eller crash. Vi tager
temperaturen på det dansk-grønlandske
samarbejde’ ved Iben Jensen, lektor,
Aalborg Universitet, Rita Skinnebach
Hansen, socialfaglig konsulent, Det Grøn-
landske Hus Aalborg, og Maj Blazejewicz,
tidl. viceforstander på Ærø Efterskole

10. �’En efterskolevej til alle. Hvordan får efter-
skolerne optimeret det inkluderende
læringsmiljø?’ Ved Lene Bruun, projekt-
leder, og Burak Ulrik Ulucan, gadeplans-
medarbejder

16.45
Pause og snacks

17.15
Regionsmøder

19.00
Middag

21.00
Fællessang for alle

9.00
Ankomst og udlevering af årsmødematerialer

10.00
Velkomst ved formand Torben Vind Rasmussen
og opvarmning til generalforsamlingen

Generalforsamling i Efterskoleforeningen

1.	 Valg af dirigenter

2.	 Bestyrelsens beretning v.
formand Torben Vind Rasmussen

12.00 – 13.00
Frokost

13.00
Generalforsamlingen fortsættes

3.	 Forelæggelse af det reviderede regnskab

4.	 Behandling af indkomne forslag

5.	 Behandling af forslag til budget
og kontingent

6.	 Valg af bestyrelsesmedlemmer
og suppleanter

7.	 Eventuelt

19.00
Middag

21.00
Fest i salen med North Avenue

9.00
’Syng med på Jeppe Aakjærs usungne
sange’. Musikalsk sangforedrag ved Anette
Prehn, sociolog, forfatter, foredragsholder.
Akkompagneret af Anton Vind, pianist og
højskolelærer

10.00
Kaffepause

10.15
’Jeg er kommet for at ryste jer!’ Foredrag ved
Mads Olrik, forfatter og journalist

11.20
Farvel og tak for i år! Årsmødet afrundes
af formanden

NB! Der tages forbehold for ændringer i programmet.

Lørdag 7. marts Søndag 8. marts

7

ÅRSMØDE 2026

6

program

FOTO  Trine Bukh

Bestyrelsens
beretning 2025

Efterskoleforeningens bestyrelse
Torben Vind Rasmussen, formand
Troels Aamand, forstander på Bjergsnæs Efterskole, næstformand
Peter Munk Povlsen, forstander på Tommerup Efterskole, kasserer
Christian Hougaard-Jakobsen, forstander på Midtsjællands Efterskole
Esben Jensen, bestyrelsesformand på Nordfyns Efterskole
Henrik Ottosen, bestyrelsesformand på Efterskolen for Scenekunst
Kristina Stampe, lærer på Baunehøj Efterskole
Mette Ibsen, sekretær på DHE
Stine Bossen Davidsen, forstander på Vesterdal Efterskole

Alle ledere, medarbejdere og bestyrelsesmedlemmer på efterskoler
kan stille op til Efterskoleforeningens bestyrelse. Bestyrelsesmedlem-
mer vælges for en treårig periode på foreningens generalforsamling
den første lørdag i marts hvert år.

LÆS MERE efterskolerne.dk/bestyrelsen

Mod nye tider
9

ÅRSMØDE 2026

8

Bestyrelsens beretning 2025

F
O

T
O

 T
rin

e
 B

uk
h

Forord

Mod nye tider

“�Trivselskommissionen pegede
i sin rapport på, at flere unge
bør have mulighed for at gå
på efterskole.”

fagskoler bliver de eneste udbydere af 10. klasse
efter 2030. Dermed bliver det nye tider – også for
efterskolernes 10. klasse.

Samtidig har vi taget hul på nye indsatser,
der skal sikre, at flere unge – også dem med de
sværeste vilkår – får mulighed for et efterskoleår.

I 2025 har vi haft særligt fokus på visionens
sociale dimension: ’En efterskolevej til alle’. Med
projektet af samme navn, nye legatordninger og
en styrkelse af de eksisterende stipendier ar-
bejder vi for, at økonomi og baggrund ikke bliver
en barriere for et efterskoleophold. Trivselskom-
missionen pegede i sin rapport på, at flere unge
bør have mulighed for at gå på efterskole – fordi
efterskolerne skaber fællesskaber, relationer og
tro på egne muligheder. Vores nye Epinion-analy-
se dokumenterer det samme: Efterskolen gør en
langvarig forskel i unges liv.

Vores vision for 2030 handler også om
dannelse og medborgerskab. I årets løb har efter-
skolerne markeret sig tydeligt i rigsfællesskabet,
det europæiske samarbejde og den demokra-
tiske samtale i Danmark – fra samarbejder med

Grønland og mindretallet
i Sydslesvig til Erasmus+
-projekter og stærke elev-
stemmer på Folkemødet.
Samtidig har efterskolerne
sat fokus på frivillighed og
bæredygtighed – indsat-
ser med betydning langt
ud over skoleåret.

Der er rod i verdensordenen. Dem, der plejer at
have styr på det hele, er ved at miste kontrollen.
Venner er blevet fjender, løgne er blevet sandhe-
der, og kriser er blevet til krige. 2025 har vist os,
at vi går mod nye tider – både globalt, men også
nationalt, selvom det er på en noget anden skala.

Af samme grund har Efterskolernes nye visi-
on fået overskriften ’Mod nye tider’. Visionen er en
konsekvens af en særdeles reformivrig regering,
hvor også efterskolernes arbejde indgår.

”De unikke faglige rammer, den pædago-
giske praksis og livsoplysningen, som præger
efterskolerne, kan noget særligt i understøttel-
sen af et godt ungdomsliv og styrkelse af unges
karakterdannelse.”

Så tydeligt beskrev Trivselskommissionen
efterskolernes rolle i arbejdet med unge i frem-
tiden i den rapport, som blev fremlagt i februar
2025. Og med aftalen om epx står det nu klart, at
10. klasse på efterskolerne består.

Til gengæld stadfæstede epx-aftalen ned-
læggelsen af den offentlige 10. klasse, hvilket
reelt betyder, at efterskolerne sammen med frie

’Mod nye tider’ er ikke kun en vision på papir. Det
er en fælles invitation til at udvikle efterskolerne,
så endnu flere unge får mulighed for at opleve det
særlige efterskolefællesskab – og så efterskoler-
ne også fremover spiller en tydelig og konstruktiv
rolle i vores uddannelsessystem og i samfundet.

Tak til alle, der hver dag omsætter visionen i
praksis: ledere, medarbejdere, bestyrelsesmed-
lemmer, elever, forældre og samarbejdspartnere.
Uden jer ingen efterskoler. Uden efterskoler et
langt fattigere ungdomsliv.

På bestyrelsens vegne,
Torben Vind Rasmussen

Formand

Mere end en tredjedel af
alle unge går på efterskole

Skoleåret 2025/26 i tal

31.018
startede på efterskole i august

24.408
startede i 10. klasse

6.610
startede i 8. og 9. klasse

238
efterskoler i Danmark

130
gennemsnitligt antal elever pr. skole

Se flere tal på efterskolerne.dk under ’Tal og analyser’

Efterskolernes vision
Mod nye tider

For alle unge er efterskolerne i 2030 et relevant,
ambitiøst og meningsfyldt skoletilbud, som sætter

tydelige aftryk i vores samfund og uddannelsesbillede.

11

ÅRSMØDE 2026

10

Bestyrelsens beretning 2025

2025 i glimt
Aftale om epx giver
mulighed for 10. klasse
på efterskole

I februar 2025 blev epx-aftalen om en ny erhvervs-
og professionsrettet ungdomsuddannelse indgå-
et – en aftale med stor betydning for efterskolerne.
Aftalen fastslår, at efterskoler fortsat kan tilbyde et
10. skoleår efter 9. klasse, selv om den kommuna-
le 10. klasse nedlægges. Samtidig blev der afsat
målrettede midler i form af 110 mio. kr. årligt til sti-
pendier, der skal give flere unge fra lavindkomst-
familier mulighed for et efterskoleophold.

Februar

Januar

Trivselskommissionen
anbefaler, at flere unge
skal på efterskole
En uge efter epx-aftalen blev indgået, fulgte Triv-
selskommissionen op med sin rapport med 35
anbefalinger til at styrke børn og unges trivsel.
Kommissionen pegede blandt andet på, at flere
unge bør have mulighed for at gå på efterskole,
fordi efterskolemiljøet styrker fællesskab, person-
lig udvikling og troen på egne evner.

Ved lanceringen understregede børne- og
undervisningsminister Mattias Tesfaye, at flere af
anbefalingerne ville blive omsat til konkret poli-
tik, og fremhævede beslutningen om at afsætte
midler, så flere familier med lave indkomster kan
få deres barn på efterskole.

Ny Epinion-analyse:
Efterskolen styrker
unges relationer
og tillid
Efterskolerne har i samarbejde med analyse-
instituttet Epinion gennemført en analyse af
efterskolens betydning for unges sociale relati-
oner og tillid. Analysen bygger på svar fra 4.628
unge, der afsluttede 9. eller 10. klasse i 2019, og
sammenligner unge, der har gået på efterskole,
med jævnaldrende fra andre skoleformer.
Resultaterne viser, at tidligere efterskoleelever
fem år efter opholdet har:
•	 Flere nære relationer
•	 Stærkere sociale netværk
•	 Lavere grad af ensomhed
•	 Højere tillid til både mennesker og

samfundets institutioner

Kilde: ‘Efterskolen styrker unges relationer og tillid til
mennesker og samfund’ – Epinion for Efterskolerne,
august 2025

Marts
April

Maj
Juni

Årsmøde og
generalforsamling 2025
Mere end 1.300 efterskolefolk mødtes til årsmøde
den første weekend i marts på Nyborg Strand. Da-
gene blev brugt på inspirerende foredrag, samta-
lesaloner, regionsmøder og engagerede debatter
om alt fra frivillighed på skoleskemaet til, hvordan
vi sikrer, at efterskoler får en plads i fremtidens ud-
dannelsessystem. På lørdagens generalforsam-
ling stemte medlemmerne for finansieringen af for-
eningens nye store projekt: ’En efterskolevej til alle’.

Der skulle også vælges ny bestyrelse. Pia
Nørmølle Andreasen, lærer på Sportsefterskolen
Aabybro, opnåede ikke genvalg – en stor tak for ind-
satsen i bestyrelsen. Peter Munk Povlsen, forstan-
der på Tommerup Efterskole, opnåede genvalg,
Kristina Stampe, lærer på Baunehøj Efterskole, blev
valgt som nyt medlem, og Torben Vind Rasmussen
blev genvalgt som formand for Efterskolerne.

Mere end 200 unge fra
lavindkomstfamilier
får legater
206 unge fik tildelt legater til et efterskoleophold i
skoleåret 2025/26. For første gang uddelte Efter-
skoleforeningen Alm. Brand Foreningens Legat,
hvor 150 unge modtog 30.000 kr. hver. Samtidig
fortsatte Egmont Fonden sin støtteordning ’En
Håndsrækning,’ som har eksisteret siden 2017;
her fik 56 unge tildelt 20.000 kr.

Folkemødet: unge,
fællesskab og
uddannelse

Over 400 efterskoleelever deltog i 2025 på Fol-
kemødet i Allinge på Bornholm. Her var de unge
en tydelig stemme – især på Ungdomshøjen, hvor
de traditionen tro arrangerede egne debatter og
events. I år satte de fokus på blandt andet diagno-
sekultur, sociale medier og kropsskam.

Efterskoleforeningen deltager for at ska-
be opmærksomhed om efterskolerne og unges
vilkår. I 2025 stod foreningen bl.a. bag en debat
på Fællesscenen om, hvordan vi åbner dørene
til fællesskab og uddannelse for unge i risiko for
at falde ud af uddannelsessystemet samt to de-
batter om frivillighed i samarbejde med Frivillig-
hedsalliancen. Folkemødet samlede igen mange
til foreningens og elevernes debatter – og blev
samtidig en stor oplevelse for både lærere, elever
og bestyrelse.

Folkets Journalistpris går
til TV2 Østjylland og Xor
Efterskolerne, Friskolerne og Højskolerne samar-
bejder om Folkets Journalistpris. I 2025 gik prisen
til TV2 Østjylland og subbrandet Xor. Tv-kanalen
vandt prisen for sit vedholdende arbejde for at
sikre en bedre repræsentation i mediebilledet
og for at arbejde med historier, der styrker fæl-
lesskabet og inspirerer andre til at skabe positive
forandringer.

13

ÅRSMØDE 2026

12

Bestyrelsens beretning 2025

Over en tredjedel vælger
10. klasse på efterskole
I august 2025 kunne årets elevoptag på landets ef-
terskoler offentliggøres. Opgørelsen, som bygger
på en spørgeskemaundersøgelse blandt samtli-
ge efterskoler gennemført samme måned, viste, at
31.018 elever startede på efterskole ved skoleårets
begyndelse. Det er 1.158 færre end året før, svaren-
de til et fald på 3,6 procent. Det skyldes primært,
at ungdomsårgangene bliver mindre.

 Trods nedgangen vælger mere end en tred-
jedel af en ungdomsårgang fortsat 10. klasse på
efterskole, og andelen ligger dermed stabilt. Op-
gørelsen viste også, at den gennemsnitlige skole-
størrelse er 130 elever, at 6.610 unge startede i 8. og
9. klasse på en efterskole, og at 238 efterskoler var
i drift ved skolestarten i august 2025.

Sorø-møde med spot
på skærme
På Sorø-mødet 2025 deltog Efterskoleforeningen
ved formand Torben Vind Rasmussen i drøftelser-
ne om årets tema ’Mindre skærm – bedre fritidsliv’,
hvor politikere, forskere og organisationer satte
fokus på fællesskab, dannelse og unges trivsel
uden for skærmene.

Det skærmfrie møde benyttede en ramme,
hvor deltagerne ikke brugte skærme under pro-
grammet, for at styrke opmærksomhed og tilstede-
værelse. Blandt oplægsholderne var efterskolelæ-
rer William Kvist, som talte om unge-fællesskaber,
efter skærmen blev slukket.

På mødet blev blandt andet drøftet, hvordan
fritidsarenaer som foreninger, fritidsjob mm kan
styrke fællesskab og støtte unge – temaer som
også er centrale for efterskolearbejdet.

Efterskoleholdet hyldes af
Kongen på Landsstævnet
På DGI’s Landsstævne i Vejle fik efterskoleele-
verne en helt særlig anerkendelse, da H.M. Kong
Frederik overværede generalprøven på det store
show ’Dare2Dream’, hvor mere end 5.000 efter-
skoleelever medvirkede.

To elever, Karl Emil Brask-Nielsen fra Vandel
Efterskole og Ingrid Bertelsen Toft fra Ringe Efter-
skole, var udvalgt til at møde Kongen, som viste
stor interesse for både fællesskabet, de unges
oplevelser og den omfattende frivillige indsats
bag Landsstævnet. Det var nogle intense dage
med mange oplevelser, de deltagende eftersko-
leelever aldrig glemmer.

August

Juli

Undersøgelse
dokumenterer langvarige
effekter af efterskole
I forbindelse med skolestarten i august 2025 lan-
cerede Efterskoleforeningen en ny Epinion-un-
dersøgelse, som dokumenterer, at efterskolen
har langvarig positiv betydning for unges sociale
relationer og tillid til både mennesker og samfund.
Undersøgelsen bygger på svar fra 4.628 unge og
viser, at tidligere efterskoleelever fem år efter deres
ophold har stærkere netværk, færre tegn på en-
somhed og højere grad af tillid end jævnaldrende,
der ikke har gået på efterskole.

Lanceringen fik bred opmærksomhed, bl.a.
da TV 2 News dækkede efterskolernes skolestart
og fremhævede undersøgelsens centrale resulta-
ter. Undersøgelsen understreger den samfunds-
mæssige betydning af efterskolefællesskabet –
og hvordan efterskoleåret rækker langt ind i unges
ungdoms- og voksenliv.

Aftale om mobilfrie
folkeskoler og fritidstilbud
indgås
Den 30. september 2025 blev der indgået en po-
litisk aftale om indførelse af mobilfrie zoner i folke-
skoler og fritidstilbud. Aftalen fastslår, at skolebe-
styrelser, fritidshjemmenes forældrebestyrelser
og ungdomsskolebestyrelser skal fastsætte en
lokal politik om mobilfrihed – med mulighed for
velbegrundede undtagelser. Smartphones og an-
dre internetforbundne enheder er omfattet, dog
ikke undervisningsbrugte computere og tablets.

Samtidig indeholder aftalen et krav om, at
grundskoler, efterskoler, frie fagskoler og ung-
domsuddannelser skal blokere adgang til hjem-
mesider, der ikke er relevante for undervisning
eller pædagogisk aktivitet.

’En efterskolevej til alle’
skydes i gang
På generalforsamlingen i 2025 blev det besluttet
at igangsætte det treårige projekt ’En efterskole-
vej til alle’. Projektets formål er at give flere unge i
udsatte positioner mulighed for at komme på ef-
terskole, så de får et godt afsæt til deres videre liv
og uddannelse.

Lene Bruun startede som projektleder 1.
september og tog hul på projektet ud fra en for-
modning om, at der er efterskoler, som allerede
lykkes med opgaven. Projektet er indledt med
inspirationsbesøg på en række forskellige ef-
terskoler samt Kick Off workshop i den Midt- og
Østjyske region.

September

15

ÅRSMØDE 2026

14

Bestyrelsens beretning 2025

https://www.uvm.dk/aktuelt/nyheder/uvm/2025/september/250930-ny-aftale-om-mobilfrie-folkeskoler-og-fritidstilbud
https://www.uvm.dk/aktuelt/nyheder/uvm/2025/september/250930-ny-aftale-om-mobilfrie-folkeskoler-og-fritidstilbud

Efterskoleforeningen
besøger Grønland
I efteråret rejste formanden for Efterskolerne, Tor-
ben Vind Rasmussen, sammen med repræsen-
tanter fra Efterskoleforeningen til Grønland for at
møde elever, lærere, politikere, embedsmænd og
samarbejdspartnere og drøfte, hvordan samar-
bejdet mellem Grønland og Danmark kan styrkes
gennem efterskolefællesskabet.

Hvert år vælger omkring en tredjedel af en
grønlandsk ungdomsårgang et efterskoleår i Dan-
mark, og i skoleåret 2025/26 er 249 grønlandske
elever fordelt på 89 efterskoler. Besøget pegede
på både muligheder og udfordringer: Eftersko-
lerne spiller en vigtig rolle som bindeled mellem
dansk og grønlandsk ungdom, men der er behov
for større gensidig kulturforståelse og styrket
fokus på dansk som andetsprog. Foreningen ar-
bejder derfor videre med, hvordan efterskolerne
bedst kan støtte grønlandske elever og bidrage til
et stærkt rigsfællesskab.

400 mødes til
vejlederkonference
På årets vejlederkonference var knap 400 vejlede-
re fra landets efterskoler samlet til halvandet døgn
med faglige oplæg, sparring og praksisnære red-
skaber. Noemi Katznelson åbnede konferencen
om unges udfordringer i en kompleks hverdag.
Senere fulgte en samtale mellem Tommy Ahlers
og Helene Valgreen om tvivl, nysgerrighed og
uperfekthed, mens et fremadskuende blik kom
fra Tine Wirenfeldt Jensen, som udfoldede nye
muligheder og dilemmaer, der opstår, når kunstig
intelligens bliver en del af vejledningen. Regler og
rammer blev formidlet af STUK.

Derudover bød de mange valgfrie work-
shops på vejledningsmetoder, inspiration og
erfaringsudveksling – alt i alt to dage præget af
engagement, nysgerrighed og fællesskaber.

September

Oktober

Lederkonferencen samler
200 ledere i Svendborg
Efterskolernes lederkonference blev i oktober
2025 afholdt i Svendborg. Godt 200 efterskole-
ledere mødtes til tre dage om det uventede som
et grundvilkår i arbejdet med mennesker.

Samfundsdebattør Emma Holten og sog-
nepræst og tidligere højskoleforstander Svend
Thorhauge talte om ledelse, dannelse og med-
menneskelighed i en uforudsigelig tid. Eftersko-
lernes formand var ordstyrer på tre samtaler til
inspiration for efterskolelederne om emner som
efterskoleformen, åndelig oprustning og den grøn-
ne dagsorden.

Aktiv brug af Svendborg by samt vandrin-
ger gennem skov og strand skabte desuden rum
for fordybelse, samvær og friske perspektiver på
lederskab.

Alm. Brand Foreningen
1792 fordobler støtte til
efterskoleophold
Den 1. oktober kunne Efterskoleforeningen lancere
den gode nyhed, at Alm. Brand Foreningen 1792
havde besluttet at fordoble støtten til efterskole-
legater i skoleårene 2026/27 og 2027/28. Støtten
øges fra 5 til 10 mio. kr. årligt, hvilket betyder, at 300
unge hvert år modtager et legat på 30.000 kr. til
deres efterskoleophold.

Med fordoblingen får langt flere unge fra
lavindkomstfamilier mulighed for at blive en del
af efterskolefællesskabet og de erfaringer, som
styrker både trivsel, udvikling og livsduelighed.

Efterskolernes Dag tiltræk-
ker besøgende landet over
Efterskolernes Dag fandt sted søndag den 28.
september 2025. Begivenheden er vigtig for efter-
skolerne og har en høj brandingværdi. 97 procent
svarer i en spørgeskemaundersøgelse, at Efter-
skolernes Dag har nogen eller stor betydning for
rekruttering af elever. Samme undersøgelse viser,
at 87 procent i høj grad mener, at Efterskolernes
Dag er et godt tiltag for fælles markedsføring af
skoleformen.

I september kørte kampagnen ’Du er sjæl-
dent alene’ på Efterskolernes sociale medier
målrettet hhv. forældre og unge. Årets kampagne
rummede både det sjove og det svære, savnet og
fællesskabet, hverdagen og de særlige øjeblikke
– kort sagt alt det, der kendetegner efterskolelivet.

Regionsmøder om politisk
status og 10. klasse
Igen i år inviterede Efterskoleforeningen alle
medlemmer til regionsmøder med bestyrelsen.
De syv regionsmøder blev afholdt i hver af de syv
efterskoleregioner i efteråret med mere end 600
deltagende medlemmer.

Møderne indeholdt – ud over formandens
status på den kommende lovgivning om 10. klas-
se på efterskoler fra 2030 – to hovedpunkter: det
pædagogiske udviklingsprojekt Ny 10. klasse og
en debat om det videre politiske arbejde med at
udvikle 10. klasse på efterskoler. Møderne har stor
værdi for foreningen, idet de skaber et vigtigt fælles
rum for dialog, videndeling og medlemsinddragel-
se i foreningens politiske og strategiske arbejde.

Frivillighedsalliancen
samler kræfterne frem
mod 2030
Den 4. december 2025 mødtes alle partnere i Fri-
villighedsalliancen til fællesmøde på Kastanievej
Efterskole for at sætte retning mod 2030. Direk-
tør Sigge Winther Nielsen fra Institut for Vilde Pro-
blemer holdt oplæg om frivillighedens voksende
betydning og opfordrede til at fastholde fokus på
unges egne idéer som drivkraft for engagement.

Frivillighedsalliancen er på knap to år vokset
fra 10 til 25 deltagende friskoler og efterskoler, og
omkring 600 elever har siden projektets start sat
gang i konkrete frivillige aktiviteter i samarbejde
med civilsamfundet.

December
November

17

ÅRSMØDE 2026

16

Bestyrelsens beretning 2025

F
O

T
O

 T
rin

e
 B

uk
h

Politisk status
Foreningens fokus

i 2025

2025 har været et afgørende politisk år for efter-
skolerne. Med nye uddannelsespolitiske aftaler,
reformspor og anbefalinger fra både regering og
Trivselskommission er der trukket nye linjer for,
hvordan efterskolerne også i fremtiden kan bidra-
ge til unges trivsel, dannelse og uddannelsesvalg.
Efterskoleforeningen har arbejdet målrettet for at
sikre, at efterskolernes stemme bliver hørt – og for
at efterskolerne fortsat kan udvikle sig på egne
præmisser inden for stabile politiske og økono-
miske rammer.

10. klasse og fremtidens ungdomsuddannelser

Den politiske aftale om epx har haft helt central be-
tydning for efterskolerne i 2025. Aftalen slår fast,
at 10. klasse på efterskolerne består efter 2030.

For Efterskoleforeningen har det været af-
gørende at fastholde, at 10. klasse på skolerne
ikke alene er et vigtigt modnings- og dannelsesår,
men også et fagligt overgangsår. Derfor har for-
eningen i dialogen med politikere og ministerium
konsekvent peget på betydningen af fællesskab,
livsoplysning og demokratisk dannelse som fun-
dament for efterskolernes bidrag til fremtidens
uddannelsessystem.

En efterskolevej til alle – socialt ansvar som

politisk prioritet

Efterskoleforeningen har i mange år haft et øn-
ske om at løfte et større socialt ansvar som sko-
leform, og i 2025 er der taget væsentlige skridt
i den retning. Dels er der modtaget og formidlet
flere legater til unge fra lavindkomstfamilier, dels
er udviklingsprojektet ’En efterskolevej til alle’ sat i
gang for at sikre, at flere unge i udsatte positioner
får mulighed for et efterskoleophold. Indsatsen

arbejder målrettet for at udvide efterskolernes
elevgrundlag, sikre brugen af stipendier, under-
støtte at eleverne gennemfører opholdet med
succes og forankre arbejdet nationalt. Trivsels-
kommissionens anbefalinger har styrket det poli-
tiske afsæt for indsatsen ved tydeligt at pege på
efterskolernes betydning for unges trivsel, fælles-
skab og personlige udvikling.

Special- og ordblindeefterskoler i fokus

Der findes formelt set tre typer efterskoler: almene
efterskoler, specialefterskoler og ordblindeefter-
skoler. Samtidig har en række almene efterskoler
også tilbud til både ordblinde elever og elever
med særlige behov. I dag findes der 20 ordblin-
deefterskoler med et samlet særligt undervis-
ningstilbud til elever med ordblindhed samt 20
specialefterskoler.

Specialefterskolerne har i de senere år væ-
ret frustreret over de tilbagevendende tilsyn fra
Børne- og Undervisningsministeriet, hvor skoler-
ne ikke har oplevet meget vilje til fleksibilitet eller
forståelse for det rummelige faglighedsbegreb,
der er nødvendigt, når eleverne har særlige be-
hov og udfordringer. Der har igennem foreningen
været en intensiv dialog med ministeriet for at ska-
be en bedre forståelse for skolernes hverdag og
arbejdsvilkår.

Desuden har skolerne oplevet, at specialun-
dervisningstaksten per elev er faldet, fordi der er
kommet stadig flere elever med særlige behov. Fra
finansloven 2025 er specialundervisningstaksten
samt tillægstaksterne til specialundervisning på
ordblinde- og specialefterskolerne øget markant,
idet der er blevet tilføjet knap 40 mio. kr. i ekstra
tilskud. Dette løft blev finansieret gennem en re-

duktion på de generelle takster.
Omlægningen giver for-

håbentlig skolerne et bedre
grundlag for at give kvalifice-
rede tilbud til de mange elever
med særlige behov.

Inklusion og elever med

særlige behov

I 2025 offentliggjorde ekspert-
gruppen om inklusion og spe-
cialundervisning sine anbefal-

“�Efterskoleforeningen har i
mange år haft et ønske om
at løfte et større socialt
ansvar som skoleform, og i
2025 er der taget væsentlige
skridt i den retning.”

19

ÅRSMØDE 2026

18

Bestyrelsens beretning 2025

F
O

T
O

 T
rin

e
 B

uk
h

Efterskolesangbogen
Efterskolesangbogen udkom første gang i Efter-
skoleforeningens regi i juni 2023. 2. oplag blev
udgivet i foråret 2025. Sangbogen er målrettet
unge i alderen 14–18 år og har til formål at styrke
fællessangen på efterskolerne. Næste udgave
forventes udgivet i sommeren 2027.

I juni 2025 blev der nedsat en redaktionsgrup-
pe bestående af ni medlemmer, som bredt
repræsenterer efterskolerne, hvor Jacob
Grundkær Hansen er projektleder og Christian
Hougaard-Jakobsen formand.

LÆS MERE efterskolesangbogen.dk

inger, herunder forslag om afskaffelse af den
nuværende 9-timersgrænse og indførelse af en
ny trinmodel for tidlig og forebyggende indsats.
Selvom anbefalingerne primært retter sig mod
folkeskolen, har Børne- og Undervisningsmini-
steriet bedt Efterskoleforeningen om foreningens
perspektiver.

Foreningen har slået fast, at efterskolerne
grundlæggende bakker op om ambitionen om
tidligere og mere forebyggende indsatser, men
har samtidig understreget, at efterskolernes
økonomiske rammer på special- og inklusions-
området skal fastholdes. I lyset af de kommende
lovændringer har foreningen derfor sat gang i et
udredningsarbejde, der skal kvalificere et samlet
bud på, hvordan fremtidens tilskudssystem kan
indrettes, så efterskolerne også fremover kan løfte
deres opgave over for elever med særlige behov.

Mobilpolitik, skærmkultur og digital dannelse

Debatten om unges skærmforbrug og mobilbrug
har præget den politiske dagsorden i 2025. Den
politiske aftale om mobilfrie folkeskoler og fritids-
tilbud samt krav om indholdsfiltrering på skolers
netværk har direkte betydning for efterskolerne.

Efterskoleforeningen har i den forbindelse frem-
hævet, at efterskolernes tilgang bygger på tillid,
fællesskab og pædagogisk refleksion frem for
ensartede forbud. Unge lærer ikke mest af regler
alene, men gennem dialog, fælles erfaringer og
tydelige værdier i hverdagen. Foreningen følger
den videre implementering af aftalen tæt for at
sikre, at der fortsat er plads til lokale løsninger og
pædagogisk frihed.

Magtanvendelse og grænser i pædagogikken

I efteråret 2025 fremlagde regeringen et lovfor-
slag, der i særlige tilfælde skal give lærere mulig-
hed for fysisk magtanvendelse over for elever, der
væsentligt forstyrrer undervisningen. Forslaget er
primært rettet mod folkeskolen, men debatten har
også haft stor relevans for efterskolerne, fordi den
berører grundlæggende spørgsmål om relationer,
autoritet, trivsel og dannelse.

Efterskoleforeningen har i den offentlige de-
bat fremhævet, at efterskolelivet bygger på tillid,
tydelighed og stærke relationer mellem unge og
voksne. Det er netop disse relationer, der forebyg-
ger konflikter og skaber rammer for både læring,
personlig udvikling og fællesskab.

Alkohol, fester og unges fritidsliv

Spørgsmålet om unges alkoholforbrug og fest-
kultur har i 2025 fortsat haft stor politisk og sam-
fundsmæssig bevågenhed. Efterskolerne er
repræsenteret i følgegruppen i Sundhedsstyrel-
sens nationale projekt ’Fælles om Ungelivet’, der
har som vision, at danske unge skal have et godt
ungeliv, hvor rusmidler ikke spiller en markant rolle.

For Efterskoleforeningen er det afgørende,
at arbejdet med alkohol og fester tager afsæt i dia-
log, fællesskab og tydelige forventninger – ikke
alene i forbud. Efterskolerne håndterer området
forskelligt, fordi fester typisk ligger i elevernes
fritid, men mange skoler arbejder aktivt med for-
ældreinddragelse, fælles aftaler, oplysning og
ansvarlighed. I 2025 er der i samarbejde med
Alkohol & Samfund udarbejdet en guide målrettet
forældre og skoler, som støtter dialogen om fester
og alkohol i efterskolelivet.

Folkets Journalistpris
Folkets Journalistpris er et fælles initiativ mel-
lem Friskolerne, Højskolerne og Efterskolerne.
Prisen uddeles på Grundlovsdag til journa-
listik, der nuancerer samfundsdebatten og
inspirerer til deltagelse. Forud for prisuddelin-
gen indgår et arbejdsdøgn på en efterskole
med ungepanel, civilsamfundspanel og jury
under ledelse af Henrik Berggren, Danmarks
Medie- og Journalisthøjskole.

LÆS MERE frirummet.org

Fællessang som dannelses- og trivselsarena

Fællessang spiller en særlig rolle i efterskolernes
hverdag og dannelsestradition. Når unge synger
sammen, opstår et rum, hvor fællesskab, deltagel-
se og samhørighed styrkes på tværs af forskelle.
Fællessangen er for mange unge et af de steder,
hvor de oplever at høre til – uden krav om præsta-
tion og uden skærme imellem sig.

I en tid, hvor unges trivsel og mentale sund-
hed står højt på dagsordenen, bidrager fællessan-
gen med et fællesskab, der ikke er et redskab til
noget andet, men har værdi i sig selv. Efterskole-
foreningens arbejde med Efterskolesangbogen
er et udtryk for ønsket om at styrke fællessangen
blandt unge, så den fortsat er en levende del af
skolernes kultur, trivsel og dannelsesopgave.

21

ÅRSMØDE 2026

20

Bestyrelsens beretning 2025

Frivillighedsalliancen
– frivillighed på
skoleskemaet
Frivillighedsalliancen er et 2,5-årigt projekt,
som Friskolerne og Efterskolerne gennem-
fører med støtte fra Samfonden. I skoleåret
2025/26 deltager 13 efterskoler og 12 friskoler
fra hele landet. Projektet bygger på fem dog-
mer for elevdrevet frivillighed og samarbej-
der med 29 civilsamfundspartnere.

LÆS MERE frivillighedsalliancen.dk

Efterskolerne i rigsfællesskabet og det

europæiske samarbejde

Efterskoleforeningen har i 2025 haft et fortsat po-
litisk fokus på efterskolernes rolle i rigsfællesska-
bet og i det europæiske samarbejde. Besøget i
Grønland tydeliggjorde både efterskolernes store
betydning for grønlandske unges uddannelsesve-
je og behovet for fortsat politisk opmærksomhed
på sproglig, kulturel og social støtte.

Samtidig har foreningen styrket sit europæ-
iske udsyn gennem Erasmus+-samarbejder og
politiske møder i Bruxelles. Det internationale per-
spektiv betragtes som en vigtig del af efterskoler-
nes dannelsesopgave – og som et område, hvor
politisk opbakning er afgørende for at fastholde
og udbygge mulighederne.

Standardisering af vedtægter og

efterskolernes frihed

Med den nye lov om standardisering af frie skolers
vedtægter står efterskolerne over for et væsentligt
indgreb i deres frihed.

Foreningen har bidraget til processen gen-
nem høringssvar og dialog med ministeriet, men
har samtidig gjort opmærksom på, at det er en stor
mangel, at de nye skabeloner ikke indeholder ef-
terskolernes hovedsigte om livsoplysning, folkelig
oplysning og demokratisk dannelse.

Foreningen anbefaler desuden, at skolerne –
uanset vedtægternes formelle rammer – sikrer
en åben og inddragende beslutningsproces i
forbindelse med revision af vedtægterne.

Bæredygtighed – fra projekt til politisk prioritet

Efterskoleforeningen har siden årsmødet 2023
haft en bæredygtighedsindsats, baseret på reso-
lutionen om bæredygtighed, der forpligter skoler
og forening til at styrke arbejdet på området.

I perioden er der igangsat flere initiativer,
herunder ansættelse af en bæredygtighedsko-
ordinator og etablering af et netværk, som har un-
derstøttet indsatsen og bidraget til at sætte bære-
dygtighed på dagsordenen. Skoler, medarbejdere
og elever har deltaget i kurser og arrangementer,
og samarbejdet i grundskolekoalitionen om UBU
har været tæt og givende.

Der vil forsat være fokus på, at bæredyg-
tighed integreres i relevante kurser og formidles
gennem foreningens medier og anden politisk
interessevaretagelse.

Beredskab på efterskolerne

Den ændrede sikkerhedspolitiske situation har
skærpet fokus på, om efterskolerne er tilstræk-
keligt forberedte på kriser som strømafbrydelser,
internetnedbrud og afbrydelser af vandforsynin-
gen, samt hvordan eleverne kan styrkes i deres
handlekompetence i sådanne situationer.

Efterskoleforeningen har deltaget i en mø-
derække om beredskab og krisestyring med an-
dre aktører på det frie skoleområde. Her er beho-
vet for klare planer og tydelige roller for ledelse,
lærere og elever blevet drøftet.

Sammen vil vi iværksætte en national be-
redskabsdag den 6. maj, hvor skoler kan arbejde
praktisk med beredskab med fokus på, hvordan
skolen bedst forberedes på pludselige kriser.

Frivillighed som demokratisk og

samfundsbærende kraft

Frivillighed spiller en stadig tydeligere rolle i den
politiske debat om sammenhængskraft, demokra-
ti og aktivt medborgerskab. Regering og Folketing
peger gentagne gange på civilsamfundets betyd-
ning for et stærkt og robust samfund – ikke mindst
i lyset af unges trivsel, demokratisk deltagelse og

engagement i lokale fællesskaber. I den kontekst
er Frivillighedsalliancen ’Frivillighed på skoleske-
maet’ et konkret og praksisnært svar på disse po-
litiske ambitioner.

Projektet er et flerårigt samarbejde mellem
Friskolerne og Efterskolerne med støtte fra Sam-
fonden, hvor 25 skoler, heraf 13 efterskoler og 12
friskoler, i skoleåret 2025/26 arbejder systematisk
med at integrere frivillighed i undervisningen. I alli-
ancen har 29 partnere fra civilsamfundet bidraget
til projektet med at understøtte en politisk dagsor-
den i offentligheden, der skal styrke samarbejdet
mellem skoler og civilsamfund.

Alm. Brand Foreningens Legat
Alm. Brand Foreningens Legat blev uddelt for før-
ste gang i foråret 2025. 150 unge modtog et legat
på 30.000 kr. til hjælp til betaling af efterskoleop-
hold i skoleåret 2025/26. Samarbejdet med Alm.
Brand Foreningen 1792 indebærer, at Efterskole-
foreningen i perioden 2025-2027 modtager i alt 25
mio. kroner til legater til hjælp til efterskoleophold
for unge fra hjem med en indkomst på maks.
275.000 kr. Der vil de næste to år blive uddelt 300
legater pr. år.

En Håndsrækning
Partnerskabet mellem Egmont Fonden og Efter-
skoleforeningen om En Håndsrækning har eksiste-
ret siden 2017. En Håndsrækning hjælper udsatte
unge fra lavindkomstfamilier med at finansiere et
efterskoleophold. I skoleåret 2025/26 modtog 72
elever En Håndsrækning til et efterskoleophold.
De 16 af stipendierne blev givet takket være en
bevilling fra Elisabeth og Aage Beildorffs Fond.

Stipendier til unge med flygtninge- og
indvandrerbaggrund samt grønlandske unge
Målgruppen er flygtninge, indvandrere og efter-
kommere fra ikke-vestlige lande samt herboende
grønlandske unge, som er berettiget til maksimal
elevstøtte. Pengene kommer fra en pulje på finans-
loven og administreres af Efterskoleforeningen.
I skoleåret 2025/26 blev der uddelt 56 stipendier
à 33.600 kr.

ATTA Fondens Legat
I slutningen af 2025 indgik Efterskoleforeningen
en ny aftale med ATTA Fonden om et legat målret-
tet elever med ordblindhed på ordblindeeftersko-
ler. Til skoleåret 2026/27 har ATTA Fonden doneret
500.000 kr., hvilket giver mulighed for legater på
30.000 kr. pr. elev til at reducere egenbetalingen.
Legatet kan søges af familier med en husstand-
sindkomst på maks. 275.000 kr., og ansøgninger
administreres af Efterskoleforeningen.

LÆS MERE efterskolerne.dk

Stipendier og legater til efterskoleophold

23

ÅRSMØDE 2026

22

Bestyrelsens beretning 2025

Februar

William Kvists opråb: Sæt
fællesskabet før skærmen

En anden af årets kommunikative højdespringere
var William Kvists opråb om, at skærme dræner
unges nærvær og fællesskab. Den tidligere pro-
fessionelle fodboldspiller er i dag lærer på Haslev
Idrætsefterskole. Opråbet fik hele 165.000 visnin-
ger på Facebook.
FOTO Trine Bukh

Stærke
efterskolefortællinger

fra året, der gik

Januar

Håndboldstjerne og
tidligere efterskoleelev

Mathias Gidsel startede året med endnu en
VM-guldmedalje i herrehåndbold. Han skød også
året i gang på Efterskolernes Facebook- og Insta-
gramprofil, hvor han fortalte om sin efterskoletid
med både hjemve og nederlag, og om at lære at
stå på egne ben – en tid, han i dag kalder den bed-
ste i sit liv. Opslagene fik i alt 220.000 visninger.
FOTO Trine Bukh

Marts

Syngende
efterskoleelever vakte håb

130 elever fra Klejtrup Musikefterskole optrådte i
programmet ’Verden i opbrud. Danmark samles’
på TV 2. Her sang de ’Se nu stiger solen af havets
skød’. Videoen af deres optræden nåede også
bredt ud på Efterskolernes sociale medier med
85.000 visninger.
FOTO TV 2

April

Fra efterskolevenner til
X Factor-finalister

Opslaget ‘Fra efterskolevenner til X Factor-finali-
ster’ blev et hit, da det blev postet 4. april på X Fac-
tors finaledag. Gustav Kappel og Magnus Fløe Si-
monsen mødte hinanden på Nørre Åby Efterskole
og kom i X Factor-finalen som en del af trioen 9000
Håb. Opslagene fik i alt 145.000 visninger.
FOTO Privat

Juni

Efterskoleelever
dansede flashmob med
statsministeren – live på DR
Et af årets største øjeblikke på Folkemødet var, da
efterskoleelever indtog åbningsscenen og danse-
de flashmob side om side med statsminister Mette
Frederiksen. Optrædenen blev sendt live på DR.
FOTO Efterskolerne

Juli

Efterskoleholdet og H.M.
Kongen på Landsstævnet

Uanset om det var velkomst til Efterskoleholdet
på stævnestadion, elev-takeovers fra fællestræ-
ning, H.M. Kongens møde med efterskoleelever
eller de 5.000 elevers flotte og medrivende show
til Landsstævnet, fik det stor opmærksomhed.
Samlet set blev opslagene fra landsstævneugen
på Efterskolernes sociale medier vist mere end
700.000 gange.
FOTO FACEOFF Media House

25

ÅRSMØDE 2026

24

Bestyrelsens beretning 2025

August

Stor medieinteresse for
efterskolestart og ny
Epinion-undersøgelse
Medierne dækkede efterskolernes skolestart
i august tæt. TV 2 tog til Osted Efterskole for at
dække Efterskolernes nye Epinion-undersøgel-
se om, hvordan efterskolen styrker unges sociale
relationer, tillid og trivsel. TV 2’s regioner og News
var bl.a. på Eisbjerghus Internationale Efterskole,
Brejninggaard Efterskole og Spir Efterskole, hvor
Efterskolernes formand var med i alle indslag.
FOTO Efterskolerne

September

Kampagne for
Efterskolernes Dag
satte rekord
Efterskolernes Dag fandt sted søndag den 28.
september 2025. Frem til dagen kørte kampagnen
’Du er sjældent alene’ på Efterskolernes sociale
medier målrettet henholdsvis forældre og unge.
Årets kampagne rummede både det sjove og det
svære, savnet og fællesskabet, hverdagen og de
særlige øjeblikke – kort sagt alt det, der kende-
tegner efterskolelivet. Kampagnen fik knap 10 mio.
visninger på tværs af platforme og målgrupper.
Det er 92 procent flere end i 2024.
FOTO Uset Media

November

Andreas Odbjerg
mindede os om, hvad
efterskoler kan
Et opslag med Andreas Odbjerg blev endnu en
af årets stærke efterskolefortællinger og nåede
hele 125.000 visninger på Facebook og Instagram.
Historien trak mange til, fordi Andreas Odbjerg ær-
ligt fortæller om en svær efterskolestart, et afgø-
rende vendepunkt, og hvordan mødet med nye
mennesker og musikken på Vesterdal Efterskole
formede ham.
FOTO Tor Birk Trads

November

570.000
Så mange visninger fik historien om Piet Kynde-
gaards år på efterskole på Facebook og Insta-
gram, hvor det også blev til mere end 12.000 likes.
Han fortæller, hvordan året på efterskole hjalp ham
ud i livet igen efter mange års isolation – og gav
ham både fællesskab, venner og nyt mod på livet.
FOTO Osted Efterskole

Global dannelse
og fællesskaber på

tværs af grænser

Global dannelse og europæisk udsyn

Efterskoleforeningens arbejde med global dan-
nelse og europæisk udsyn omfatter hele eftersko-
leformen – med fokus på både skoler, undervisere
og elever.

Aktiviteterne gennemføres med ekstern
støtte fra EU’s uddannelsesprogram Erasmus+,
Europa-Nævnet samt kulturpuljen mellem Grøn-
land og Danmark.

Kurser og webinarer
2025
I alt 1.762 personer har deltaget i foreningens
32 kurser og konferencer.

Der er gennemført 16 webinarer om Europa,
verden og Grønland med ca. 10.000 deltagende
elever og undervisere. Webinarene er
økonomisk støttet af Europa-Nævnet og
Kulturministeriet.

104 personer har deltaget i Erasmus+ mobiliteter
i Europa. Mobiliteterne er støttet af EU's
uddannelsesprogram Erasmus+.

Formålet er at styrke elevernes globale dannelse
og bidrage til mellemfolkelig forståelse, respekt
og tolerance, så deres interesse og ansvarsfølelse
for verden omkring dem udvikles til aktivt og en-
gageret verdensborgerskab. Indsatsen rummer
bl.a. kurser, job-shadowing, webinarer og under-
visningsforløb målrettet både ansatte og elever.

2726

Bestyrelsens beretning 2025

F
O

T
O

 Trine
 B

ukh

Bæredygtighed på
efterskolerne
Efterskoleforeningen gennemførte i november
2025 en spørgeskemaundersøgelse blandt
medlemmerne om arbejdet med bæredyg-
tighed. En tilsvarende undersøgelse blev
gennemført i 2023.
Hovedresultater:
•	 80 procent af skolerne svarer, at deres drift

er blevet mere bæredygtig
•	 Over 50 procent oplever, at bæredygtig-

hed fylder noget eller meget i undervisnin-
gen, især i naturfag og praktiske fag

•	 44 procent svarer, at de lykkes med at ind-
drage eleverne i bæredygtighedsarbejdet

Det danske mindretal i Sydslesvig

En vigtig del af arbejdet med det danske mindretal
i Sydslesvig er at motivere unge til at tage et år på
efterskole i Danmark. Siden 2006 har Efterskole-
foreningen samarbejdet med Grænseforeningen
og Dansk Skoleforening for Sydslesvig om at øge
antallet af sydslesvigske elever på efterskole.

I dag tager omkring 100 sydslesvigske unge
hvert år et fuldt efterskoleår. Indsatsen understøttes
gennem skolebesøg, dagsbesøg, korte ophold på
efterskoler samt deltagelse i den årlige efterskole-
messe ’Efterskolernes Dag‘ i Slesvig og Flensborg.

Aktiviteter målrettet
undervisning med
europæisk/globalt
fokus
Efterskoleforeningen har i 2025 haft en lang
række tilbud med grønlandsk, europæisk
og globalt fokus målrettet medlemmerne.
Aktiviteterne er støttet af Europa-Nævnet,
Kulturministeriet og ikke mindst Erasmus+:
•	 Kurser og job-shadowing-aktiviteter i

Europa målrettet ansatte
•	 Webinarer om Grønland, EU og verden

målrettet elever og undervisere
•	 Undervisningstilbud målrettet undervisere
•	 Workshops, foredrag og rollespil

målrettet elever
•	 Kurser i Danmark målrettet undervisere
•	 EP-skolevalg målrettet elever
•	 Assistance med at finde europæiske og

globale samarbejdspartnere
•	 Løbende nyheder om tilbud og gratis

aktiviteter om verden målrettet
efterskolerne

Skoleindkøb
Skoleindkøb blev stiftet i 2016 af Efterskolerne
og Højskolerne.

Formålet er at hjælpe medlemmerne med
indkøb og kontrakter samt at tilbyde gunstige
indkøbsaftaler. Medlemsskaren tæller både
efterskoler, højskoler, frie fagskoler og frie
grundskoler. 155 efterskoler er medlem, og
medlemsskaren udgør i alt 220.

Medlemmernes årlige indkøb gennem
Skoleindkøbs ca. 70 aftaler er på i alt 300
mio. kr. Mange efterskoler har de senere år
investeret i energibesparende løsninger i form
af varmestyring, varmepumper og solceller.
I den løbende drift benytter 130 efterskoler
Skoleindkøbs fødevare-aftale, mens også
el-aftalen, byggematerialer, køkkenmaskiner,
møbler og IT-udstyr har stor omsætning.
Blandt rammeaftalerne er der også service-
ydelser og forskellige typer software, som
understøtter skolernes behov.

Skoleindkøb er fuldt finansieret af et årligt
kontingent fra medlemmerne.

Grønlandske elever på efterskole

Samarbejdet mellem Danmark og Grønland om
grønlandske elevers efterskoleophold går tilba-
ge til 1960’erne. Efterskoleforeningen arbejder
fortsat for at styrke dette samarbejde og sik-
re, at grønlandske unge også fremover har reel
mulighed for et efterskoleophold i Danmark.
Opholdet spiller en vigtig rolle i overgangen til
ungdomsuddannelse.

I 2025 har foreningen arbejdet med konkre-
te delindsatser, bl.a. om fondsfinansiering af lega-
ter, bedre forberedelse af danske efterskoler på
sprog- og kulturforskelle, afholdelse af webinarer
om Grønland og styrket information til grønland-
ske elever og forældre.

29

ÅRSMØDE 2026

28

Bestyrelsens beretning 2025

Forsøgs- og
udviklingsprojekter

Design- og Idrætsefterskolen Skamling:

Frivillighedslære

Projektet har udviklet materialer til frivillighedslære
i 10. klasse, hvor eleverne kobler undervisning og
frivilligt engagement i praksis. Gennem samarbej-
de med lokale aktører og elevdrevne klubber skal
de unge erfare at tage initiativ, opleve ejerskab
og træde i karakter. Målet er at styrke elevernes
motivation, selvstændighed og lyst til at deltage i
frivilligt arbejde – både på efterskolen og senere
i foreningsdanmark.

Produkt: Der er udviklet et kortspil om frivillighed, 'Klubkassen',
med tilhørende vejledning og opgaver.

Efterskolernes
bevillingsnævn
Hvert år bevilger Børne- og Undervisningsministe-
riet penge til forsøgs- og udviklingsprojekter, som
foreningen uddeler via et eksternt bevillingsnævn.
Pengene går til pædagogiske udviklingsprojekter
på efterskoler, der har til formål at bidrage til skole-
formens udvikling.

Marieke Brinck, selvstændig konsulent
Stefan Ting Graf, ph.d., docent, UCL
Erhvervsakademi og Professionshøjskole
Morten Ziethen, viceinstitutleder, Kultur og Læring,
Aalborg Universitet

Materialer og ressourcer fra de gennemførte projekter kan
findes på efterskolerne.dk

Himmerlands Ungdomsskole: Jordbrugets

Dannelsespotentiale

Forprojektet har undersøgt, hvordan regenerative
jordbrug kan udbredes på kostskoler. Gennem
kortlægning af skolers erfaringer, samarbejds-
partnere og muligheder udvikles modeller, der kan
gøre det muligt for flere efterskoler og højskoler
at arbejde med jordbrug i praksis. Målet er at un-
derstøtte skolernes grønne omstilling, bæredyg-
tig dannelse og praksisnære læringsmuligheder
samt danne grundlag for et større landsdækkende
udviklingsprojekt.

Produkt: Der er udarbejdet en håndbog om jordbrugets
infrastruktur og dannelsespotentiale.

Efterskoleforeningen: Ny 10. klasse

Ved udgangen af 2025 er Projekt Ny 10. klasse nået
til den afsluttende fase. 15 efterskoler har samar-
bejdet om at udvikle fremtidens 10. klasse som et
fortsat relevant og udviklende tilbud for unge. Pro-
jektet har haft fokus på samspillet mellem boglig-
hed, praksisfaglighed og medborgerskab i både
det pædagogiske og organisatoriske arbejde.

De deltagende efterskoler har afprøvet nye
pædagogiske forløb og didaktiske greb, som skal
inspirere til en modernisering af 10. klasse. Målet er
at styrke og sikre 10. klasses relevans i fremtidens
uddannelsessystem.

Produkt: Som led i projektet er der udviklet en procesguide til
skoleudvikling, ’At tænke baglæns’, som bliver gjort tilgængelig
online efter projektets afslutning i sommeren 2026.

Orlov med fri vikar: Ollerup Efterskole –

Mennesket er ingen abekat – inspiration til

morgensamlinger – et undervisningsmateriale

Orlovsprojektet har udviklet et undervisningsma-
teriale til efterskolernes morgensamlinger med
20 dialogiske og filosofiske samlinger under titlen
’Frugter kan uspået komme’. Formålet er at styrke
morgensamlingernes dannelsespotentiale ved at
gøre eleverne til aktive deltagere fremfor tilhøre-
re. Materialet skal inspirere lærere og ledere til en
praksis, der kobler livsoplysning, fællesskab og
demokratisk dannelse.

Produkt: 'Frugter kan uspået komme' 20 livsoplysende
morgensamlinger du kan holde i dialog med unge.

Alle FoU produkter kan downloades på efterskolerne.dk

Efterskolernes
sekretariat
Efterskolernes sekretariat ledes af direktør
Bjarne Lundager Jensen og vicedirektør
Helene Valgreen og har til huse i Vartov i
Farvergade midt i København, tæt på
Københavns Rådhus. Sekretariatet består
af 22 fastansatte medarbejdere og er orga-
niseret i tre teams: Team oplysning, økonomi
og jura, Team pædagogisk udvikling og
socialt ansvar samt Team politik
og kommunikation.

I årets løb er der gennemført flere centrale
nyansættelser, herunder administrations-
chef, kommunikationschef og regnskabs-
chef.

•	 Kitte Verup tiltrådte 1. juni som kommu-
nikationschef og leder af Team politik
og kommunikation. Kitte Verup har en
kandidatgrad i international virksom-
hedskommunikation og solid erfaring
som både presse- og kommunikations-
chef fra uddannelsespolitiske organisa-
tioner, herunder Danske Erhvervsskoler
og -Gymnasier.

•	 Charlotte Gregersen tiltrådte 1. juni som
regnskabschef. Hun har mere end 25 års
erfaring med økonomi, regnskab, drift
og ledelse og har tidligere varetaget
stillinger som head of finance samt chef
for IT- og økonomiprocesser i en række
advokatvirksomheder.

•	 Mads P. Justsen tiltrådte 1. august som
administrationschef og leder af Team
oplysning, økonomi og jura. Mads P.
Justsen har en Master i Offentlig Ledelse
og har gennem en årrække været ansat
som teamleder og chefkonsulent i STUK
samt tidligere som sekretariatschef for
Danske HF & VUC.

31

ÅRSMØDE 2026

30

Bestyrelsens beretning 2025

F
O

T
O

 Trine
 B

ukh

Mod nye tider
– sammen

Med visionen ’Mod nye tider’ har vi sat en klar ret-
ning frem mod 2030: For alle unge skal eftersko-
lerne være et relevant, ambitiøst og meningsfuldt
skoletilbud, som sætter tydelige aftryk i vores
samfund og uddannelsesbillede. De beslutninger
og indsatser, der er beskrevet i denne beretning,
er nogle af de første skridt på den vej.

Meget arbejde ligger stadig foran os. Men vi
står et stærkt sted: Efterskolerne nyder stor opbak-
ning blandt unge og forældre, nye analyser doku-
menterer vores betydning for unges relationer og
tillid, og politiske aftaler giver os mulighed for at
udvikle efterskoleformen yderligere. Det må vi ikke
tage for givet. Derfor skal vi nu fortsætte arbejdet
med at omsætte visionen til strategiske indsats-
områder i 2026.

Tak til alle efterskoler, bestyrelser, medar-
bejdere og samarbejdspartnere for jeres indsats
i 2025. Sammen kan vi gøre visionen til virkelighed
– og også i de kommende år give unge mod på
nye tider.

“�For alle unge skal efterskolerne
være et relevant, ambitiøst og
meningsfuldt skoletilbud, som
sætter tydelige aftryk i vores
samfund og uddannelsesbillede.”

2025 har været et år med store politiske beslut-
ninger, nye projekter og stærke eksempler på,
hvad efterskoler kan, når fællesskab, dannelse
og pædagogisk mod går hånd i hånd.

Vi har styrket grundlaget for 10. klasse på
efterskolerne, åbnet nye veje for unge i udsatte
positioner, sat fokus på global dannelse, bære-
dygtighed og frivillighed og fortsat arbejdet for,
at efterskolerne er en levende del af rigsfælles-
skabet og det europæiske samarbejde.

33

Bestyrelsens beretning 2025

Ledelses
beretning og
årsregnskab
2025

ÅRSMØDE 2026

34 35

ledelsesberetning og årsregnskab 2025

F
O

T
O

 M
ic

hae
l D

ro
st-H

anse
n

Ledelsesberetning
2025

Efterskoleforeningen realiserede i 2025 et un-
derskud på -549 t.kr. mod et budget på -603 t.kr.
Resultatet skyldes bl.a. indestående og urealise-
rede kursgevinster af foreningens egenkapital på
896 t.kr.

Indtægter

Foreningens indtægt kommer i langt overvejende
grad fra kontingentet, som alle skoler betaler i 1.
kvartal. Det giver foreningen en stabil økonomi og
en solid likviditet over hele året.

Skolekontingentet udgjorde 21 mio. kr. ba-
seret på 32.031 elever à 661 kr. Derudover betaler
alle 239 efterskoler et grundkontingent på 15.225
kr., hvilket svarer til 3,6 mio. kr. Kontingentindtægter
fra personlige medlemmer udgjorde 24.000 kr.
svarende til 100 personlige medlemmer. I alt ca.
24,6 mio. kr.

Sekretariatet arbejder fortsat med at udvikle
bredden i foreningens kursustilbud. Der er udbudt
kurser til flere faggrupper med flere deltagere end
forventet, hvilket også har bidraget til årets resultat.

Desuden har vi øget indtjeningen fra for-
eningens engagement i EU-finansierede projekter,
herunder især Erasmus+. Dette er primært kurser,
der giver ansatte på efterskolerne mulighed for at
få læring og inspiration i andre EU-lande.

Udgifter

Den største udgiftspost for foreningen er omkost-
ninger til sekretariatet. Her er der i 2025 et merfor-
brug på ca. 2 mio. kr. Det skyldes bl.a. indkøb af
ekstern assistance til regnskab og bogholderi i 1.
halvdel af 2025 samt indkøb af konsulenthjælp til
opbygning af nyt digitalt HR-system.

Det har været endnu et år med en høj grad af
politisk aktivitet og interessevaretagelse i forbin-
delse med regeringens udspil til den nye epx-ung-
domsuddannelsesreform. Vi kan med tilfredshed
konstatere, at vi som skoleform fortsat får lov til at
udbyde 10. klasse efter 2030.

Vi har også i 2025 investeret yderligere i
vores kommunikation og markedsføring på de
sociale medier, og mange af opslagene er gået

både at forbedre vores medlemsservice og for
at effektivisere arbejdsgangene i sekretariatet.

I sekretariatet er der også brugt ressourcer
på at administrere de private stipendier à 30.000
kr., som vi udbetaler på vegne af Alm. Brand For-
eningen 1792, Egmont Fonden og Beildorffs Fond
til elever fra lavindkomstfamilier.

Fra 2030 skal foreningen også administrere
de 1.300 statslige stipendier à 30.000 kr. Det er en
del af den politiske aftale om fremtidens 10. klasse
på efterskole.

Uddeling af særlige midler

Som en fast del af sekretariatets arbejdsopgaver
administreres midler fra Børne- og Undervisnings-
ministeriet til forsøgs- og udviklingsprojekter på
efterskoler, kursustilskud samt orlovsmidler.

Derudover uddeles integrationsstipendier
og brobygningstilskud.

Forslag til budget og kontingent 2026

Kontingentet for 2026 er vedtaget uændret i for-
hold til 2025. Det betyder, at grundkontingentet pr.
efterskole udgør 15.225 kr. årligt, mens kontingen-
tet pr. årselev udgør 661 kr.

Kontingentet for personlige medlemmer, der
ikke er omfattet af et skolemedlemsskab, fasthol-
des ligeledes på 250 kr. pr. år, hvilket samlet set
udgør en kontingentindtægt på 24.000 kr.

De samlede kontingentindtægter forventes i
2026 dermed at udgøre 24,4 mio. kr. På denne bag-
grund forventes i 2026 et underskud på 1,5 mio. kr.

Det forventede underskud 2026 skyldes til
dels ansættelse af en ekstra jurist i rådgivningen
med ekspertise inden for personalejura og ansæt-
telsesret. Til dels fortsat ansættelse af en projekt-
leder til at gennemføre projekt ’Ny 10. klasse’ samt
ansættelse af en projektleder til at iværksætte
projektet ’En efterskolevej til alle’.

Og endelig negative forventninger til kon-
tingentindtægterne i 2026 og i de kommende år,
da elevtallet må forventes at falde frem til 2030 på
grund af den demografiske udvikling.

Dette er også baggrunden for, at bestyrel-
sen indstiller til generalforsamlingen, at vi træffer
en beslutning om kontingentstigning fra 2027, da
foreningens økonomi ellers vil blive udhulet i de
kommende år.

over al forventning. Kampagnen til Efterskolernes
Dag, ’Du er sjældent alene’, blev godt modtaget
af både forældre, elever og skoler.

Vi offentliggjorde i forbindelse med skole-
start i august måned en større analyse i samarbej-
de med analysefirmaet Epinion. Analysen doku-
menterer, at et efterskoleophold har afgørende
og langvarige effekter på unges sociale relatio-
ner og tillid – både til hinanden og til samfundets
institutioner.

Der er investeret i nye IT-værktøjer og digi-
tale platforme. Hele foreningens hjemmeside og
søgefunktionen på efterskolerne.dk har fået en
ny og mere tidssvarende digital infrastruktur. Se-
kretariatet gennemgår i disse år en omfattende
digitalisering, og der investeres løbende i IT for

37

ÅRSMØDE 2026

36

ledelsesberetning og årsregnskab 2025

Årsregnskab 2025

Resultatopgørelse 2025 (t.kr.) Real. 2024 Real. 2025 Budget 2025 Budget 2026 Budget 2027

Indtægter

Skolekontingent 24.868 24.611 24.707 24.425 24.425

Medlemskontingent 24 24 26 25 25

Finansielle poster 1.667 905 440 0 0

Administrative- og bevillings-
indtægter

5.371 6.645 4.579 5.687 5.687

Indtægter i alt 31.930 32.185 29.752 30.137 30.137

Udgifter

Bestyrelsen -2.708 -2.717 -2.770 -2.720 -2.720

Kommunikation og markedsføring -1.762 -2.631 -1.865 -1.559 -1.559

Faglige aktiviteter og projekter -2.511 -2.251 -2.285 -2.235 -2.235

Årsmøde -416 -394 -480 -331 -331

Efterskolesangbogen 290 777 390 581 581

Sekretariat -21.978 -24.051 -21.873 -23.516 -23.516

Lokaleudgifter -1.209 -1.302 -1.212 -1.493 -1.493

Udgifter i alt -30.294 -32.569 -30.095 -31.273 -31.273

Afskrivninger -165 -165 -260 -364 -364

Årets resultat 1.471 -549 -603 -1.500 -1.500

Balance pr. 31. december 2025 (t.kr.) Real 2024 Real. 2025

Aktiver

Anlægsaktiver 1.313 1.148

Omsætningsaktiver 220 548

Tilgodehavender hos bevillingsgivere 3.067 2.796

Tilgodehavender i øvrigt 185 471

Tilgodehavender i alt 3.252 3.267

Værdipapirer 15.768 16.640

Likvider 12.201 12.560

Likvide beholdninger i alt 27.969 29.200

Aktiver i alt 32.754 34.163

Passiver

Egenkapital

Grundfond 2.500 2.500

Anden egenkapital 12.946 14.417

Overført overskud 1.471 -549

Egenkapital i alt 16.917 16.368

Omkostningskreditorer 699 348

Skyldig vedr. bevillinger 4.470 9.449

Skyldig vedr. brobygning 3.100 3.200

Landsstævne 2025 4.739 2.985

Skyldige offentlige ydelser 352 312

Skyldige feriepenge 1.209 897

Anden gæld 1.268 604

Gæld i alt 15.837 17.795

Passiver i alt 32.754 34.163

39

ÅRSMØDE 2026

38

ledelsesberetning og årsregnskab 2025

Forslag til
beslutning på
general-
forsamlingen

Forslag 1

Bestyrelsens forslag om
midler til ekstraordinær
kommunikations- og
markedsføringsindsats
for 10. klasse på
efterskole fra 2026-2027

Begrundelse

I forbindelse med at grundskolens 10. klasse bliver
nedlagt i 2030, er der opstået usikkerhed blandt for-
ældre, folkeskoler, kommuner og andre interessen-
ter om 10. klasses status på efterskoler efter 2030.

Efterskolerne står samtidig over for det
største fald i ungdomsårgange i mange år, og vi
har derfor behov for at tiltrække nye målgrupper
både til 8., 9. og 10. klasse.

Bestyrelsens indstilling er derfor, at der er
behov for en offensiv og målrettet kommunikati-
ons- og markedsføringsindsats for at styrke efter-
skolernes position og sikre elevrekruttering frem
mod 2030.

Kampagnen har til formål at:

•	 Manifestere nationalt, at 10. klasse fortsat
findes og er styrket på efterskolerne.

•	 Styrke rekrutteringen af både eksisterende
og nye målgrupper.

•	 Understøtte skolerne med fælles budskaber
og anvendelige materialer.

Bestyrelsen indstiller derfor, at der i både 2026
og 2027 afsættes 1 mio. kr. fra egenkapitalen til
indsatsen.

Kampagnen forankres i foreningens politi-
ske og kommunikative arbejde og gennemføres
i tæt dialog med skolerne. Det er afgørende for
kampagnes gennemslagskraft, at der bliver etab-
leret et dynamisk samarbejde mellem foreningen
og skolerne.

Indstilling
Bestyrelsen indstiller, at generalforsamlingen
godkender anvendelsen af ekstraordinære
midler på samlet set 2 mio. kr. til en national
kommunikations- og markedsføringsindsats
i perioden 2026-2027.

41

Forslag til behandlingÅRSMØDE 2026

40

F
O

T
O

 M
ic

hae
l D

ro
st-H

anse
n

Forslag 2

Bestyrelsens forslag
om kontingentstigning
i 2027 og 2028

Den økonomiske udfordring er, at kontingentet
prismæssigt stort set har ligget fast siden 2015,
og at der i samme periode har været en pris- og
lønstigning i samfundet på i alt 21,5 %.

Med den mangeårige stigning i elevtallet
frem til skoleåret 2023/24 blev foreningens fal-
dende kontingentindtægt i faste priser delvist
kompenseret af øgede indtægter på grund af det
stigende elevtal.

Historikken er, at i 2015 blev foreningens kon-
tingent opjusteret med 35 kr. per årselev. I 2021 blev
kontingentstrukturen omlagt, så skolerne nu be-
taler et grundkontingent og et beløb per årselev.
Men kontingentet steg ikke samlet set. I 2022 steg
kontingentet per årselev med 10 kr. per elev.

Vi må forvente, at elevtallet falder yderlige-
re i perioden 2025-2030, hvilket sammen med en
fortsat pris- og lønudvikling på alle udgifter vil for-
ringe foreningens økonomi yderligere, medmindre
vi gennemfører bestyrelsens forslag. Selv med
dette forslag til kontingentstigning vil det fortsat
kræve tilpasninger og besparelser i sekretariatet
frem mod 2030.

Nedenfor har vi lavet en beregning på, hvad
denne stigning betyder i kroner og øre for tre for-
skellige skolestørrelser i 2027.

•	 En skole med 85 elever skal betale
5.500 kr. mere i 2027.

•	 En skole med 130 elever skal betale
7.750 kr. mere i 2027.

•	 En skole med 200 elever skal betale
11.250 kr. mere i 2027.

Indstilling
Bestyrelsen indstiller til generalforsamlingen
en stigning i kontingentet, der indfases over
to år i årene 2027 og 2028, på i alt 2.500 kr. i
grundtilskud og i alt 100 kr. per årselev.

Forslaget betyder følgende for kontingent-
bidraget i 2027 og 2028:

2026: �15.225 kr. per skole og 661 kr. per årselev
(Det er det nuværende kontingent).

2027: �16.475 kr. per skole og 711 kr. per årselev
(stigning på 1.250 kr. i grundtilskud
og 50 kr. per årselev).

2028: �17.725 kr. per skole og 761 kr. per årselev
(stigning på 1.250 kr. i grundtilskud
og 50 kr. per årselev).

Begrundelse

Det er for bestyrelsen helt afgørende, at vi fortsat
har en stærk forening, der kan støtte og rådgive
skolerne i den overgangsfase, vi befinder os i frem
mod 2030. Vi oplever allerede nu pres på både
rådgivningen, ønsker om øget markedsføring og
efterspørgsel på pædagogisk udvikling.

Med det nuværende kontingent vil vi alle-
rede fra 2027 skulle skære afgørende ned på
kerneydelser.

ÅRSMØDE 2026

42

Kandidater
til bestyrelsen
Ti kandidater stiller op til bestyrelsesvalget.
Tre pladser skal besættes. Kandidaterne
præsenteres på de følgende sider alfabetisk
efter fornavn.

Asbjørn Nielsen
Britt Lundkvist Ovesen
Jan Coermann
Karsten Friis
Margrethe Kynde
Mette Ibsen
Per Krøis Kjærsgaard
Peter Alkjærsig
Pia Nørmølle Andreasen
Troels Aamand

Programerklæring
Efterskolen skal mærke livet – og verden skal mærke
efterskolen.

Jeg stiller op til bestyrelsen, fordi jeg selv er formet
af efterskolens ånd. Efterskolen skal fortsat være et
frirum, hvor dannelse, mangfoldighed og ansvar lever
og gror, og hvor værdipluralisme sikrer frie skolevalg
for alle unge. Med forandring af ungdomsuddannel-
ser og EPX’en i horisonten skal efterskolen stå som
det stærkeste faglige afsæt for både gymnasiale og
erhvervsrettede veje – hvor hånd og ånd følges ad.

Trivsel opstår i forpligtende fællesskaber, men kræver
bæredygtige og langtidsholdbare arbejdspladser for
alle ansatte. Jeg bringer erfaring fra både høvlebæn-
ken, skoleverdenen og de politiske rum og vil være en
tydelig stemme for efterskolen i uddannelsesdebatten.

CV

Stillerliste

Asbjørn Nielsen
Bestyrelsesmedlem, Vesterlund Efterskole

F
O

T
O

 P
riv

at

Thomas Tarp Askov Efterskole

Lars Kirkegaard Bernstorffsminde Efterskole

Troels Ross Petersen BGI akademiet

Dorte Yde Pedersen Bork Havn Efterskole

Lynge Korsgaard Eriksminde Efterskole

Anders Ægidus Faaborgegnens Efterskole

Kåre Linnebjerg Faaborgegnens Efterskole

Jesper Emil Sørensen Gudenaadalens Efterskole

Lis Brok-Jørgensen Gymnastikefterskolen Stevns

Niels Skak Jensen Gørlev Idrætsefterskole

Thomas Hagge Klejtrup Musikefterskole

Annette Mogensen Koldingegnens Idrætsefterskole

Søren Toft Lyngs Idrætsefterskole

Mogens Madsen Zabel Nordfyns Efterskole

Kenneth Seholt Ollerup Efterskole

Bente Mousten Ringe Efterskole

Tina Kold Sdr. Feldings Efterskole

Jan Andersen Sdr. Feldings Efterskole

Rune Peitersen Skanderup Efterskole

Gitte Rasmussen Skibelund Gymnastik- & Idrætsefterskole

Annika Klevang Vejstrup Efterskole

Carina Bangsø Stokholm Vesterlund Efterskole

Majbritt Mikkelsen Vesterlund Efterskole

Søren Haubjerg Vesterlund Efterskole

Lene Balle Ågård Efterskole

Uddannelse
Master i ledelse af uddannelsesinstitutioner, DPU,
Aarhus Universitet (speciale i statslig styring af frie
skoler set i forhold til frie skolers selvstændighed)
Anvendt Ungdomsforskning, CeFU
Diplom i vejledning, ledelse mm., UC Syd, VIA
Læreruddannelsen, Ribe Statsseminarium
Uddannet snedker

Jobs
Direktør, AMU SYD
Projektleder Efterskoleholdet, Landsstævne 2022
Direktør, VUC Syd
Forstander, Skibelund Efterskole (+ interim
Fåborgegnens Efterskole og Sdr. Nærå Efterskole)
Folkeskolelærer
Efterskolelærer, Rejsby Efterskole og
Skibelund Efterskole

Forening
Bestyrelsesmedlem, Vesterlund Efterskole
Medlem af Grundtvigsk Forums styrelse
Formand, DGI Gymnastik
Arbejdsmarkedsråd, VEU-Udvalg
Div. foreninger, bestyrelser mv.

45

Kandidater til bestyrelsenÅRSMØDE 2026

44 45

Programerklæring
Efterskolerne står over for vigtige uddannelsespoli-
tiske valg i de kommende år. Det kalder på en tydelig
fælles stemme, solidt forankret i efterskolernes
hovedsigte.

Jeg ønsker at bidrage til en bestyrelse, der arbejder
strategisk og i tæt samspil med regionsbestyrelser-
ne, hvor der lyttes aktivt til skolernes erfaringer, og
beslutninger træffes gennem brede og inddragende
processer.

Med min erfaring fra arbejdet med udsatte og sårbare
unge vil jeg arbejde for rammer, der understøtter et
mere mangfoldigt elevoptag, så efterskolens dannel-
sesmulighed bliver tilgængelig for flere.

Samtidig ser jeg det som afgørende at værne om den
enkelte skoles frihed til at arbejde ud fra egnet værdig-
rundlag – i et forpligtende efterskolefællesskab.

CV

Stillerliste

Britt Lundkvist
Ovesen
Viceforstander, Frijsenborg Efterskole

F
O

T
O

 P
riv

at

Margrethe Brunsbjerg Brøruphus Efterskole

Mette Brunsgaard Bråskovgård Efterskole

Bitten Schjødt Kjær Dronninglund Efterskole

Henrik Ottosen Efterskolen for Scenekunst

Lynge Korsgaard Eriksminde Efterskole

Karina Christensen Frijsenborg Efterskole

Ole Bjerring Frijsenborg Efterskole

Tobias Bruhn-Lauritsen Frijsenborg Efterskole

Carl Andersen Frøstruphave Efterskole

Jesper Emil Sørensen Gudenaadalens Efterskole

Lars Fey Himmelbjergegnens Natur- og
Idrætsefterskole

Mads Selmer Nielsen Hjemly Idrætsefterskole

Thomas Hagge Klejtrup Musikefterskole

Caroline Gammelgaard
Damsbo

Lystruphave Efterskole

Anne Dahl Iversen Mellerup Efterskole

Christian Hougaard-Jakobsen Midtsjællands Efterskole

Troels Schrøder Rebild Efterskole

Gorm Skovsgaard Rønde Efterskole

Stinne Damgaard Salling Efterskole

Nikolai Vangkilde Terp Skals Efterskole

Matilde Bendix Peitersen Skanderup Efterskole

Thomas Eldrup Tirstrup Efterskole

Anne Mette Schubart Thorsgaard Efterskole

Jens Christian Brødbæk Venø Efterskole

Per-Olaf Schmidt Vivild Gymnastik- &
Idrætsefterskole

2023 – Regionsbestyrelsen Midt- og Østjylland.
Seneste to år som formand, herunder
ledelse af integrationskonsulent

2020 – Viceforstander, Frijsenborg Efterskole
(siden 2003 bosiddende på skolen)

2020 Diplomuddannelse i ledelse

2015 – 2020 Skoleledelse på Hadbjerg Skole,
Favrskov Kommune

2008 – 2013 Koordinator i kommunalt 10. klasse-
center, Hammel

2006 – 2015 Folkeskolelærer på Skovvangskolen,
Hammel (almen- og specialklasser)

2004 – 2006 Ungekoordinator i SSP-projekt

2001 – 2006 Læreruddannelsen, Silkeborg
Seminarium

Programerklæring
Efterskolerne må værne om sin position ved at balan-
cere klogt mellem skolernes frihed og pligt og mellem
dannelse og uddannelse.

Foreningen skal have mod og mandat til at fastholde
og udvikle den fælles forpligtelse overfor skolefor-
mens hovedsigte. Det forudsætter demokratiske
debatter med plads til uenighed, men også at skolerne
er villige til at bidrage til fælles beslutninger.

Vi har en stor stjerne hos næsten alle politiske
partier. Dette privilegium afhænger af vores evne til
at løfte i flok.

Personligt er jeg optaget af at styrke efterskolernes
indsats ift. bæredygtig dannelse, mangfoldighed
og socialt ansvar og forholdet mellem håndens og
åndens arbejde.

Som dannelsesinstitutioner har vi en unik mulighed
for at præge samfundet i en grøn retning, med høj
social sammenhængskraft mellem mennesker, der kan
bidrage med både skaber-, handle- og tankemod.

Stillerliste

Jan Coermann
Forstander, Flakkebjerg Efterskole F

O
T

O
 S

ig
nfi

nd

Kristoffer Bay Rask Baunehøj Efterskole

Ulrik Goos Iversen Baunehøj Efterskole

Heine Boe Efterskolen for Scenekunst

Thilde Vedel Friis Efterskolen Smededal

Lennart Nielsen Flakkebjerg Efterskole

Tina Ginnerup Jespersen Flakkebjerg Efterskole

Karen Toftlund Krog Kastanievej Efterskole

Morten Svane Koldingegnens Idrætsefterskole

Michael Thagaard Langelands Efterskole

Stefan Lindberg Busse Mellerup Efterskole

Christian Hougaard-Jakobsen Midtsjællands Efterskole

Per Krøis Kjærsgaard Osted Efterskole

Mette Romer Oure Efterskole

Jannik Kildorf Tølløse Slots Efterskole

Tage Jepsen Venø Efterskole

René Holm Hansen Viby Efterskole

Tine Engell Kjøller Waldemarsbo Efterskole

Johnny Kristensen Waldemarsbo Efterskole

CV
•	 Jeg er læreruddannet fra Haslev Seminarium

og har en diplomlederuddannelse fra UCL.

•	 Desuden er det over årene blevet til en del
kurser og uddannelser indenfor narrativ ledel-
se, projektledelse, innovationsledelse mm.

•	 Livets skole har dannet mig som barn i 70’erne,
ung i 80’ erne, familiefar siden 90’erne, lærer-
debut med 3 fantastiske år i Niaqornaarsuk
og 30 formative år på Flakkebjerg Efterskole.

•	 Fritiden fyldes med venner og familie, keramik,
naturen, litteratur og indtil for nyligt lokalpolitik.

47

ÅRSMØDE 2026

46

Kandidater til bestyrelsen

Praksiserfaring
2023 -	 Forstander, Fenskær Efterskole
2021	� Afdelingsleder, Specialkompetence

Holstebro
2018 	 Efterskolelærer, Fenskær Efterskole
2001 	� Lærer i Lemvig Kommune (først i folkeskolen,

dernæst flygtningebørn og senere STU)

Uddannelsesmæssig baggrund
2021 	� Master, Udsatte børn og unge,

faglig ledelse, AAU
2014 	 Diplom, Social inklusion
2012 	 Diplom, Pædagogisk ledelse
2001 	 Læreruddannet fra Nr. Nissum Seminarium

Født og opvokset i Harboøre, student fra Lemvig
gymnasium 1995

2024 – Forstander, Vrigsted Efterskole

2019 – 2024 Forstander, Rejsby Europæiske
Efterskole

2006 – 2019 Viceforstander, Rejsby Europæiske
Efterskole

2006 – 2023 Beskikket censor i samfundsfag
for UVM

2001 – 2006 Lærer, Rejsby Europæiske Efterskole

1998 – 2001 Lærer, Hedensted Kommunes 10. klasse

Programerklæring
En elev med dårlige skoleoplevelser i bagagen, der
har fået styrket glæden ved at lære, sin demokratiske
selvtillid og øget sit selvværd. Det har jeg oplevet
gennem hele mit efterskoleliv, men jeg oplever det
endnu oftere i dag, hvor jeg omgås 120 elever i
gruppen med særlige behov.

Vores forening skal være mangfoldig. Det skal besty-
relsen også, så vi har alle interesse i, at disse elever
har en stemme fra hverdagen i foreningens bestyrelse.
Jeg vil gerne være deres stemme.

Lærerarbejdet har altid været vigtigt for mig. Jeg har
altid undervist, og i 17 år har jeg været beskikket cen-
sor i samfundsfag for UVM. Jeg brænder bl.a. for 16-års
stemmeret, som spreder sig i Europa, imens vi sidder
på vores hænder. Vi skal huske at være ungdommens
stemme, så jeg vil gerne være med til, at vi også bliver
mere aktive i denne vigtige demokratiske samtale.

CV

Stillerliste

Karsten Friis
Forstander, Vrigsted Efterskole

F
O

T
O

 V
rig

st
e

d
 E

ft
e

rs
ko

le

Jeg har deltaget i mange projekter i Efterskoleforenin-
gen. Herunder samarbejdet mellem Efterskoleforenin-
gen, Grænseforeningen og Dansk Skoleforening for
Sydslesvig om at få flere sydslesvigere på efterskole i
Danmark, hvor jeg har været med siden starten af 2007.

Søren Spanggård Petersen Balle Musik- & Idrætsefterskole

Andreas Vind Brøruphus Efterskole

Katrine Bech Karlsson Design- & Idrætsefterskolen Skamling

Marianne Mortensen Efterskolen Solbakken

Thorsten Matthiesen Efterskolen Sports Academy Denmark

Jens Chr. Jensen Farsø Efterskole

Anders Østerby Frøstruphave Efterskole

Rasmus Aarøe Damsgaard Himmerlands Ungdomsskole

Vibeke Riis Jakobsen Hobro Ordblinde Efterskole

Henrik Daugaard Holte-Hus Efterskole

Jens Lau Pedersen Kragelund Efterskole

Lars Lærkesen Holm Kvie Sø Efterskole

Morten Kienitz Lunderskov Efterskole

Ole Kristian Warthoe Nislevgård Efterskole

Berit Søndergaard Larsen Rejsby Europæiske Efterskole

Thomas Danielsen Ringe Efterskole

Joan Bennetsen Rydhave Slots Efterskole

Henrik Dittmann Gregersen Rødding Fri Fag- og Efterskole

Lars Johansen Scienceefterskolen Nordborg Slot

Rasmus Seistrup Skibelund Gymnastik- &
Idrætsefterskole

Annemette Hess St. Andst Efterskole

Frank Rasmussen Vejle Idrætsefterskole

Ole Lyse Vrigsted Efterskole

Thomas Frickmann Aabæk Efterskole

Thomas Buch Tidl. Idrætsefterskolen Ulbølle

Programerklæring
Vi lever i en brydningstid - åndelig oprustning og de-
mokratisk dannelse er på den uddannelsespolitiske
dagsorden som et bud på, hvordan vi fortsat kan leve
med fokus på fred og sameksistens. Det er vigtigere
end nogensinde før.

Rundt omkring på landets efterskoler har vi en unik
mulighed for at vise de unge, at livet i højere grad
handler om det fælles end det individuelle, og den
dannelsesopgave brænder jeg for.

Jeg vil kæmpe for en skoleform med plads til mang-
foldighed. Forskelligheden er vores styrke, når vi skal
bevise vores værd – det gælder både den enkelte
efterskoles DNA og de elevtyper, vi hver især lykkes
med. Jeg vil bidrage til, at vi sammen udvikler de
bedste muligheder for, at alle typer efterskoler kan
lykkes med netop deres skoleprojekt.

CV

Stillerliste

Margrethe Kynde
Forstander, Fenskær Efterskole

F
O

T
O

 P
riv

at

Poul Bang Efterskolen Helle

Eva Gamborg Efterskolen Østergård

Helge Michno Fenskær Efterskole

Mogens Steen Fenskær Efterskole

Allan Trelborg Finderup Efterskole

Anders Rasmussen Frøstruphave Efterskole

Jacob Thorning Gødvad Efterskole

Hanne Nees Lyng Hardsyssel Efterskole

Jesper Wedel Rosbæk Husby Efterskole

Maj-Britt Schou Buch Idrætsefterskolen Ulbølle

Kåre Heide-Ottosen Klintebjerg Efterskole

Allan Bach Kongensgaard Efterskole

Lasse Groth Sorgenfrei Kragelund Efterskole

Lars Lærkesen Holm Kvie Sø Efterskole

Inge Bendixen Nørre Nissum Efterskole

Mikkel Agger Skyum Idrætsefterskole

Malene Frank Sofie Rifbjerg Efterskole

Søren Thomsen Tolne Efterskole

Bent Smedelykke Vandel Efterskole

Elke Brøns Kaczmarek Vandel Efterskole

René Haulrik-Friis Vivild Gymnastik- &
Idrætsefterskole

Mette Hardis Jakobsen Vivild Gymnastik- &
Idrætsefterskole

Tine Engell Kjøller Waldemarsbo Efterskole

Thomas Frickmann Aabæk Efterskole

Thomas Buch Tidl. Idrætsefterskolen Ulbølle

49

ÅRSMØDE 2026

48

Kandidater til bestyrelsen

file:///Volumes/Kunder/Efterskolerne/Jobs/23983_A%cc%8arsm%c3%b8deh%c3%a6fte%202026/Design/From%20Client/Kandidater/javascript:;
file:///Volumes/Kunder/Efterskolerne/Jobs/23983_A%cc%8arsm%c3%b8deh%c3%a6fte%202026/Design/From%20Client/Kandidater/javascript:;
file:///Volumes/Kunder/Efterskolerne/Jobs/23983_A%cc%8arsm%c3%b8deh%c3%a6fte%202026/Design/From%20Client/Kandidater/javascript:;

Programerklæring
Som efterskolesekretær har jeg et indgående
kendskab til skoleformens administrative opgaver og
vilkår. Derfor har jeg i efterskolernes bestyrelse kunnet
bidrage med viden fra netop dette område. Jeg har
bidraget i bl.a. kursusudvalget, processen om 10. kl.,
rådgivning om skoledrift & jura, årsmødeplanlægning
og i skoleindkøbs-bestyrelsen.

Mine år i Efterskoleforeningens bestyrelse har styrket
både mit engagement og min glæde ved arbejdet.
Jeg mærker, at jeg gør en forskel for vores skoleform
og brænder for fortsat at gøre efterskolerne tilgænge-
lige og attraktive for alle unge uanset baggrund.
Jeg håber derfor på jeres stemme, så bestyrelsen
fortsat kan trække på kompetencer fra en teknisk-
administrativ medarbejder og dermed forblive alsidigt
repræsenteret.

CV

Stillerliste

Mette Ibsen
Sekretær, Den danske Design- og
Håndværksefterskole, DHE

F
O

T
O

 P
riv

at

Kristina Stampe Baunehøj Efterskole

Troels Ross Petersen BGI akademiet

Margrethe Brunsbjerg Brøruphus Efterskole

Kathrine Nørgaard Den danske Design- og
Håndværksefterskole, DHE

Peter Lindegaard Den danske Design- og
Håndværksefterskole, DHE

Signe Krøjgaard, Den danske Design- og
Håndværksefterskole, DHE

Torben Vind Rasmussen Efterskoleforeningen, formand

Henrik Ottosen Efterskolen for Scenekunst

Anne Mette Pinderup Flemming Efterskole

Anders Østerby Frøstruphave Efterskole

Karen Skyum Donslund Hellebjerg Idrætsefterskole

Christian Hougaard-Jakobsen Midtsjællands Efterskole

Jesper Wedel Husby Efterskole

Esben Jensen Nordfyns Efterskole

Mogens Madsen Zabel Nordfyns Efterskole

Brian Hoff Larsen Nørre Nissum Efterskole

Mette Sanggaard Ollerup Efterskole

Kirsten Straadt Rejsby Europæiske Efterskole

Lene Sørensen Ryslinge Efterskole

Helge Andersen Lund Ryslinge Efterskole

Esben Mathiasen Sportsefterskolen Aabybro

Kim Schack Sundeved Efterskole

Tage Jepsen Venø Efterskole

Stine Bossen Davidsen Vesterdal Efterskole

Søren Haubjerg Vesterlund Efterskole

2020 – Bestyrelsesmedlem,
Efterskoleforeningens bestyrelse

2016 - 2020 Medlem/suppleant,
Efterskoleforeningens bestyrelse

2017 – Medlem af regionsbestyrelsen,
Midt- og Vestjyske region

2016 – Medlem af Skoleindkøbs bestyrelse

2015 – 2016 Medlem af tænketanken
”Hele Danmarks Efterskole”

2008 – Sekretær, Den danske Design- og
Håndværksefterskole, DHE

2004 – 2008 Idrætskoordinator, DGI Vestjylland

1990 – 2004 Regnskabs- og kontorassistent/
indkøbsdisponent

1987 Handel & kontoruddannet

1984 – Aktiv i div. idrætsforeninger
– instruktør mm.

Programerklæring
Det hele handler jo grundlæggende om at blive
klogere på, hvad det vil sige at være et menneske. Og
at være det sammen med andre! Det er så det, vi gør
på efterskolerne. I små og store fællesskaber skaber
vi rum for refleksion, spejling og udvikling gennem
mødet med andre mennesker - unge og voksne. Vi
skabes i mødet med historien, hinanden og verden. På
den måde bliver vi i stand til at skabe fremtiden.
Forudsætningen for denne vigtige opgave er at sikre
gode rammer for skoleformen og dens medarbejdere.
Det arbejde vil jeg rigtig gerne bidrage til. Især:
•	 At arbejde for skoleformens frihed i en styringstid.
•	 At medvirke til udvikling af den nye 10. klasse, så

det bliver en stærk fortælling om efterskolernes
særlige bidrag til unges uddannelse og dannelse –
og dermed til vores fælles fremtid.

•	 At styrke fortællingen om, at 9. klasse på efterskole
er et attraktivt tilvalg.

•	 At arbejde for, at rummelighed i efterskolen også
omfatter elever med handicap.

•	 At sikre opmærksomhed på de særlige forhold for
de kombinerede skoler – fx friskole/efterskole.

CV

Stillerliste

Per Krøis
Kjærsgaard
Forstander, Osted Efterskole

F
O

T
O

 J
e

p
p

e
 L

un
d

m
an

n

Søren Spanggård Petersen Balle Musik- & Idrætsefterskole

Bitten Schjødt Kjær Dronninglund Efterskole

Anders Ohlsen Efterskolen Lindenborg

Julie Korsgaard Andersen Eriksminde Efterskole

Jan Coermann Flakkebjerg Efterskole

Simon Voetmann Faaborgegnens Efterskole

Henrik Gräs Glamsbjerg Efterskole

Jesper Emil Sørensen Gudenaadalens Efterskole

Niels Skak Jensen Gørlev Idrætsefterskole

Jens Beermann Halvorsminde Efterskole og Fri
Fagskole

Lise Mikkelsen Halvorsminde Efterskole og Fri
Fagskole

Anne Tingager Hjemly Idrætsefterskole

Karen Toftlund Krog Kastanievej Efterskole

Anne Dahl Iversen Mellerup Efterskole

Christian Hougaard-Jakobsen Midtsjællands Efterskole

Trine Skårhøj Midtsjællands Efterskole

Erland Wendt Lorenzen Osted Efterskole

Lene Ejg Jarbøl Osted Efterskole

Troels Mynster Osted Efterskole

Thomas Danielsen Ringe Efterskole

Thomas Bisgaard Sorø Gymnastikefterskole

Gitte Krogh Tommerup Efterskole

Peter Munk Povlsen Tommerup Efterskole

Søren Haubjerg Vesterlund Efterskole

Rasmus Bro Henriksen Aarhus Efterskole

Erhvervserfaring
2017 – 	 Forstander, Osted Fri- og Efterskole
2016 – 2017	� Konsulent, Styrelsen for Undervisning og

Kvalitet, Undervisningsministeriet (tilsyn
med friskoler og efterskoler)

2008 – 2016	 Skoleleder, Viby Friskole
1989 – 2008 	Lærer, Midtsjællands Efterskole

Uddannelse
2018 	� Master i ledelse af uddannelses-

institutioner, Århus Universitet
1993 	 Læreruddannelse, Holbæk Seminarium

Øvrigt
Aktiv i mange år i det frivillige børne- og ungdomsar-
bejde i FDF, KFUM & KFUK. Fællessangsentusiast, der
elsker at skrive tekster og musik og har senest udgivet
fællessangbogen ’Være én, men én iblandt’. I redaktio-
nen til Friskolesangbogen mv.

51

ÅRSMØDE 2026

50

Kandidater til bestyrelsen

F
O

T
O

 F
re

d
e

rik
 D

am

2021 – 2023 Udvikler og projektansvarlig på det
pædagogiske udviklingsprojekt “Det
digitale rum og samvær på efterskoler”

2023 – Kursusleder på kursus for nye efter-
skolelærere, Efterskolerne

2019 – Medlem af mediearbejdsgruppen,
Efterskolerne

2018 – Lærer og vejleder, Eisbjerghus
Internationale Efterskole

2016 – 2018 Forskningsassistent på forsknings-
projektet “Dannende undervisning
og samvær på efterskoler”,
Videncenter for Frie Skoler

2015 – 2019 Læreruddannelsen, UCL

2012 – 2015 Bsc. Market and Management
Anthropology, SDU

Programerklæring
Politisk interessevaretagelse forankret i en stærk
medlemsbase. Vi går år i møde med mindre ungdoms-
årgange og faldende elevoptag. Jeg vil have fokus på,
at vi fortsat er en samlet og stærk forening med et ty-
deligt fælles ståsted - uden unødig intern konkurrence.

En mere synlig bestyrelse. Jeg ønsker en bestyrelse,
der er mere nærværende og synlig for alle foreningens
medlemmer - også i praksis.

At møde unge dér, hvor de er. Vi skal lykkes med at nå
unge med anden etnisk baggrund og unge i udsatte
positioner. Og jeg tror, at vi skal være aktivt til stede i
deres fællesskaber.

Frem med folkeoplysningen. Vi skal vække eleverne
og gøre dem vågne i det samfund, de er en del af. Jeg
vil så gerne give eleverne en større stemme, både i
eget liv og i samfundsdebatten.

CV

Stillerliste

Peter Alkjærsig
Lærer, Eisbjerghus Internationale
Efterskole

F
O

T
O

 C
ha

rl
o

tte
 R

ø
nn

o
w

 T
e

g
e

n

Andreas Vind Brøruphus Efterskole

Margrethe Brunsbjerg Brøruphus Efterskole

Bitten Schjødt Kjær Dronninglund Efterskole

Charlotte Rønnow Tegen Eisbjerghus Internationale Efterskole

Kåre Kramer Eisbjerghus Internationale Efterskole

Lennart Bach Eisbjerghus Internationale Efterskole

Anne-Mette Pinderup Flemming Efterskole

Simon Voetmann Faaborgegnens Efterskole

Anders Østerby Frøstruphave Efterskole

Marie Neergaard Gymnastikefterskolen Stevns

Jakob Vindel Duedahl Hoptrup Efterskole

Stine Liv Johansen Hou Maritime Idrætsefterskole

Solvej Gasseholm Bang Nørre Nissum Efterskole

Frits Tynan Gjersen Ollerup Efterskole

Lene Ejg Jarbøl Osted Efterskole

Line Haar Ryslinge Efterskole

Mathias Christensen St. Andst Efterskole

Ghita Grønne Svenstrup Efterskole

Tine Dalskov Tølløse Slots Efterskole

Kamilla Pablo Schmidt Vestbirk Musik- og Sportsefterskole

Bjarne Frandsen Viby Efterskole

2001 – Sportsefterskolen Aabybro

2017 & 2025 Medlem af styregruppen for Efter-
skolernes deltagelse i Landsstævnet

2022 – 2025 Bestyrelsesmedlem
i Efterskoleforeningen

2008 – 2015 Deltager i EU-finansierede
Comenius projekter

1995 – 2001 Himmerlands Ungdomsskole

1994 – 1995 Staby Efterskole

1992 – 1993 Lærer på Marokkansk Friskole, Nørrebro

Programerklæring
Med et tydeligt lærerperspektiv vil jeg bidrage til at
styrke efterskolens rolle i et grundskole- og uddannel-
seslandskab under forandring.
•	 10.-klasse-reformen giver nye muligheder for

udvikling af efterskolernes 10. klassestilbud – hvor
friheden og mangfoldigheden i skoleformen giver
gode rammer for at modne og styrke eleverne til
deres videre færd.

•	 Efterskolernes 8. og 9. klasser skal fortsat udvikles
som attraktive alternativer til folkeskolen. Jeg vil
arbejde for en skoleform med bred adgang, så alle
unge får mulighed for faglig, personlig og sam-
fundsmæssig dannelse under et efterskoleophold
– uanset baggrund og forudsætninger.

•	 Jeg vil særligt bruge mine personlige interesser
og lærererfaringer til at videreudvikle vejledning,
gøre sund livsstil til en naturlig del af hverdagen og
give vores elever redskaber til at være aktive i et
forenings Danmark.

CV

Stillerliste

Pia Nørmølle
Andreasen
Lærer, Sportsefterskolen Aabybro

Læreruddannet fra Blaagaard Statsseminarium
Uddannet kostvejleder og lægeeksamineret massør
Elev på Gymnastikhøjsskolen Ollerup
Elev på Vejstrup Efterskole og på Nr. Åby Efterskole
Født og opvokset på Nordfyns Efterskole

Anette Stentoft Kjær Broby Sportsefterskole

Thorsten Matthiesen Efterskolen Sports Academy Denmark

Anne-Mette Pinderup Flemming Efterskole

Mathias Albertsen Galtrup Efterskole

Laila Stenum Gørlev Idrætsefterskole

Pia Ekelund Han Herred Efterskole

Svend Åge Nielsen Han Herred Efterskole

Sara Mols Græsborg Himmerlands Ungdomsskole

Dorte Samuelsen Himmelandscentrets Idrætsefterskole

Andreas Mørch Bertelsen Ingstrup Efterskole

Birgitte Nielsen Ingstrup Efterskole

Randi Læsø Lyngby Levring Efterskole

Mogens Madsen Zabel Nordfyns Efterskole

Andreas Larsen Nordjyllands Idrætsefterskole Stidsholt

Frederik Schytte Onsild Idrætsefterskole

Troels Schrøder Rebild Efterskole

Nikolaj Terp Skals Efterskole

Karoline Genckel Sorø Gymnastikefterskole

Esben Mathiasen Sportsefterskolen Aabybro

Michelle Lykkegaard Sportsefterskolen Aabybro

Torben Jørgensen Sportsefterskolen Aabybro

Marianne Fruensgaard Tirstrup Idrætsefterskole

Rie Frøjk Ågård Efterskole

53

ÅRSMØDE 2026

52

Kandidater til bestyrelsen

F
O

T
O

 H
o

m
e

y
M

e
d

ia

Programerklæring
Efterskolerne går en ny og spændende tid i møde, og
der er brug for, at vi arbejder tæt sammen om at beskri-
ve, hvorfor efterskolerne er en helt særlig og vigtig del
af uddannelsesbilledet.
Jeg vil derfor arbejde for:
•	 At efterskolen er et tilbud til alle unge både

økonomisk, socialt og kulturelt
•	 At vi udvikler en ny 10. klasse med faglighed

og kvalitet og fremmer formidlingen af denne
•	 At vi sikrer en fortsat udvikling af både 8. og

9. klasse
•	 At vi styrker efterskolen som en mangfoldig

og fri skoleform
Jeg tror, det er afgørende, at vi bevarer balancen
mellem skolernes frihed og sammenholdet i skolefor-
men. Det er derfor centralt, at vi holder gang i samtalen
om alt det, der samler os, og som vi har til fælles.

Stillerliste

Troels Aamand
Forstander, Bjergsnæs Efterskole

Kristina Stampe Baunehøj Efterskole

Jens Therkildsen Bjergsnæs Efterskole

Mette Førby Bjergsnæs Efterskole

Solveig Bank Bjergsnæs Efterskole

Nikolaj Primdal Bramming Gymnastik- &
Idrætsefterskole

Andreas Vind Brøruphus Efterskole

Katrine Bech Karlsson Design- & Idrætsefterskolen
Skamling

Bitten Schjødt Kjær Dronninglund Efterskole

Torben Vind Rasmussen Efterskoleforeningen, formand

Henrik Ottosen Efterskolen for Scenekunst

Kåre Linnebjerg Faaborgegnens Efterskole

Jesper Emil Sørensen Gudenaadalens Efterskole

Anders Buhl Hellebjerg Idrætsefterskole

Else Marie Andersen Vind Himmelbjergegnens Natur- og
Idrætsefterskole

Mogens Vestergård Pedersen Hørby Efterskole

Thomas Hagge Klejtrup Musikefterskole

Morten Svane Koldingegnens Idrætsefterskole

Christian Hougaard-Jakobsen Midtsjællands Efterskole

Esben Jensen Nordfyns Efterskole

Troels Mynster Osted Efterskole

Peter Munk Povlsen Tommerup Efterskole

Marianne Houbak Vandel Efterskole

Stine Bossen Davidsen Vesterdal Efterskole

Søren Haubjerg Vesterlund Efterskole

Jacob Grundkær Hansen Aarhus Efterskole

CV
2025 – 	� Næstformand, Efterskole-

foreningens bestyrelse
2023 – 	� Bestyrelsesmedlem,

Efterskoleforeningens bestyrelse
2022	� Master i Pædagogisk ledelse, AAU
2013	� Master i Ledelse, CBS/DPU –

to moduler
2011 –	 Forstander, Bjergsnæs Efterskole
2007 – 2011	� Næstformand, Efterskole-

foreningens bestyrelse
2006 – 2011	� Bestyrelsesmedlem,

Efterskoleforeningens bestyrelse
2006	� Diplomuddannelse, Den Frie

Lærerskole
1998 –	 Lærer, Vandel Efterskole
1993 – 2011	 Lærer, Ølgod Efterskole
1993	� Læreruddannelse, Ribe

Statsseminarium

Kunst på
årsmødet

ÅRSMØDE 2026

54

Kunst på årsmødet

Helle Scheffmann
Helle Scheffmann er uddannet fra Kunstakademi-
et i kunsthistorie og har i mange år arbejdet som
billedkunstner, bladtegner og tegneserietegner.
Helle har også en læreruddannelse, der har været
i brug som underviser i billedkunst på højskoler, ef-
terskoler, fængselsskoler og gymnasier. Motiverne
er ofte arkitektur, parafraser eller sundhedsfagli-
ge emner, hvor mennesket åbnes op, så vi kan se,
hvad der foregår inden i kroppen.

Billedkunstner

Helle Scheffmann udfører gerne bestillingsværker
til skoler. En skolebygning rummer mange fortæl-
linger, som kan foldes ud, når bygningen åbnes
og det liv, der udfolder sig indeni, bliver synligt.
Elever og undervisere kan inddrages i processen
med idéer, fortællinger og inspiration, så værket
tager afsæt i skolens egen hverdag og værdier.
På den måde bliver maleriet ikke blot udsmykning,
men et fælles kunstprojekt, et humoristisk og episk
portræt af skolen, set indefra.

SE MERE hellescheffmann.dk

Eva Lindegaard
Maler

Jeg har i 30 år arbejdet som billedkunstner med
naturen som omdrejningspunkt. Mine malerier
er inspireret af lys, stemninger og oplevelser i
naturen - både i det store landskab og i de nære
detaljer. Jeg arbejder med ekspressive naturab-
straktioner, hvor farven er central , og hvor jeg sø-
ger balance mellem det konkrete og det abstrakte,
mellem kaos og orden.

 Jeg maler primært med akryl i tynde lag og
med forskellige strukturer (mixet media), ofte i
store formater. Jeg lægger vægt på, at der - trods
de mange farver - altid er en oplevelse af ro i
billederne.

 Jeg bor og arbejder ved Svendborgsund
og er medejer af Galleri Q i Svendborg.

SE MERE evalindegaard.dk.

57

ÅRSMØDE 2026

56

Kunst på årsmødet

Jeg er uddannet keramisk formgiver på Kunst-
håndværker skolen i Kolding 1983-1987.

 På værkstedet arbejder jeg mest med et
hvidt stentøjsler. Værkerne er inspireret af jordens
fauna. Jeg modellerer hvert enkelt emne op, eller
drejer det, der skal blive kroppen, på en elektrisk
drejeskive. Meget lange kroppe kan med fordel
rulles på et kosteskaft.

Arbejdet kan tage flere dage, og af- og tildækning
er nødvendig for en ensartet tørring.

Glasurbrændingen foregår oftest i en ud-
tjent olietønde foret med en keramisk varmebe-
standig filt. Temperaturen er omkring 1000 grader,
og brændingstiden er en halv time. Dyret tages
rødglødende ud med en tang og køler i vinden.

SE MERE maltha-keramik.dk

Simon Maltha
Keramiker

59

ÅRSMØDE 2026

58

Noter

ÅRSMØDE 2026

60

5041 0751

redaktion: Efterskoleforeningen
design og layout: eTypes
Forsidefoto: Trine Bukh
Illustrationer: eTypes, Freepik
Tryk: GraphicUnit

Scan QR-koden.
Her får du overblik over årsmødet 2026.

