

 PM

Enheten för utbildningsstatistik 2009-04-02

Dnr (71-2009:73)
1 (7)

1

Barn och personal i förskola hösten 2008
I denna promemoria ges en översikt av förskolans utveckling när det gäller barn,
personal och grupper under 2008. Bland annat behandlas frågor om inskrivna barn
i olika åldrar, gruppstorlekar, personaltäthet och personalens utbildning. Jämförel-
ser görs framför allt med situationen 2007 men ibland också med år längre tillbaks i
tiden.

Barn, personal och grupper i lagstiftningen
Kommunerna är enligt skollagen skyldiga att ordna plats i förskoleverksamhet (dvs.
förskola eller familjedaghem) om föräldrarna förvärvsarbetar, studerar eller om
barnet har ett eget behov. Sedan 2001–2002 omfattar skyldigheten även barn till
arbetslösa eller föräldralediga. Sedan 2003 har alla 4- och 5-åringar rätt till plats i
förskola under minst 525 timmar per år (allmän förskola).

I skollagen ställs även kvalitetskrav. De gäller bland annat barngruppernas storlek
och sammansättning, lokaler och personalens kompetens. I förskolans läroplan
(Lpfö98) anges mål och riktlinjer för förskolans arbete.

Fler barn i förskola
Förskolan har byggts ut snabbt och utbyggnaden fortsätter. Hösten 2008 var
432 600 barn inskrivna i förskolan, en ökning med 15 700 barn eller fyra procent
sedan året innan. Även andelen inskrivna barn av alla 1–5-åringar har ökat. 81 pro-
cent av alla 1–5 - åringar går i förskola, jämfört med 80 procent år 2007. Tio år
tidigare var andelen 61 procent.

Andelen inskrivna barn ökar något i samtliga åldersgrupper. 46 procent av ettåring-
arna går i förskola, 86 respektive 90 procent av 2- och 3-åringarna och 93 procent
av alla 4- och 5-åringar. För tio år sedan fanns omkring 70 procent av 4- och 5-
åringarna i förskolan.

 PM

Enheten för utbildningsstatistik 2009-04-02

Dnr (71-2009:73)
2 (7)

2

Diagram 1: Andel barn i olika åldrar inskrivna i förskola 1998 och 2008

0
10
20
30
40
50
60
70
80
90

100

1 år 2 år 3 år 4 år 5 år

Procent

1998 2008

Sedan slutet av 1980-talet har barnen blivit allt färre i familjedaghemmen. Minsk-
ningen uppvägs dock av ökningen i förskolan. Sammantaget går 86 procent av alla
1–5-åringar i någon form av förskoleverksamhet (förskola eller familjedaghem),
andelen var i stort sett densamma 2007. År 1998 var andelen 73 procent.1

Idag motsvarar tillgången på platser för barn 1-5 år i stort sett efterfrågan. Att de
allra flesta barn är inskrivna i förskoleverksamhet innebär att platsbehovet följer
befolkningsutvecklingen på ett annat sätt än tidigare (diagram 2). En ökning av
antalet nyfödda ökar med relativt kort varsel behovet av ytterligare platser medan
det omvända gäller då antalet födda minskar. Under utbyggnadsperioden ökade
antalet inskrivna barn kontinuerligt.

1 Läs mer om familjedaghen i PM – Barn och personal i familjedaghem 2008.

 PM

Enheten för utbildningsstatistik 2009-04-02

Dnr (71-2009:73)
3 (7)

3

Diagram 2: Antal barn 1–6 år (t.o.m. 1997) och 1–5 år (fr.o.m. 1998) i befolkningen
samt därav inskrivna i daghem/förskola eller familjedaghem 1975-2008

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

1975 1980 1985 1990 1995 2000 2005

Antal

Barn 1-6 år (t.o.m. 1997) och 1-5 år (fr.o.m. 1998) i befolkningen
Barn inskrivna i förskoleverksamhet (daghem/förskola eller familjedaghem)
Barn inskrivna i daghem/förskola

Anm. År 1998 övergick förskoleverksamheten till utbildningssektorn. Begreppet daghem ersattes med försko-
la i skollagen och för sexåringarna inrättades skolformen förskoleklass.

Regionala skillnader
Andelen 1–5-åringar som går i förskola eller familjedaghem skiljer sig inte nämn-
värt åt mellan kommungrupperna. Högst är andelen i större städer och förorts-
kommuner (87 procent) och lägst i storstäder och varuproducerande kommuner
(84 procent).

Däremot ser fördelningen mellan förskola och familjedaghem olika ut i olika delar
av landet. Större städer har högst andel barn i förskola och låg andel i familjedag-
hem, medan det omvända gäller för glesbygdskommuner.

Omsorg på obekväma tider
Det är ovanligt att kommunerna tar emot barn i förskoleverksamhet på obekväma
tider, dvs. mellan kl. 19.00 och 6.00 eller under helger. År 2008 rapporterades drygt
2 500 barn i åldern 1–5 år. Det är dock en ökning sedan 2007 med 8 procent.

Över hälften av kommunerna - 165 kommuner - saknar helt omsorg på obekväma
tider för barn 1–5 år. De regionala skillnaderna är stora. I de tre storstädena och i
kommungruppen större städer finns omsorgsformen för 1–5-åringar i nästan alla
kommuner, jämfört med i endast 23 procent av glesbygdskommunerna.

 PM

Enheten för utbildningsstatistik 2009-04-02

Dnr (71-2009:73)
4 (7)

4

Större grupper
Hösten 2008 var det genomsnittliga antalet barn per grupp i förskolan 16,9, vilket
innebär en ökning jämfört med året innan. Efter en flerårig period av minskning
har barngruppsstorleken återigen ökat.

Tabell 1: Genomsnittliga gruppstorlekar i förskolan 1990–2008

År Barn/grupp
1990 14,4
1992 15,7
1994 16,5
1996 16,9
1998 16,5
2000 .
2002* 17,4
2003 17,2
2004 17,2
2005 17,0
2006 16,7
2007 16,7
2008 16,9

.) Uppgift om genomsnittlig gruppstorlek saknas
*) Uppgiften bygger på en urvalsundersökning

Liksom hösten 2007 har nästan hälften av förskolegrupperna (47 procent) mellan
16 och 20 barn. I 15 procent av grupperna finns det 21 eller fler barn.

Nästan var tredje grupp (31 procent) är en småbarnsgrupp, dvs. tar endast emot
barn i åldern 0–3 år. Nästan hälften (45 procent) av småbarnsgrupperna har mellan
14 och 16 barn. Det är relativt ovanligt med fler än 16 barn i småbarnsgrupperna.
13 procent av grupperna är så stora.

Variationerna mellan kommungrupper är förhållandevis små. Den genomsnittliga
gruppstorleken är minst i glesbygdskommunerna med 15,7 barn och störst i grup-
pen ”övriga kommuner med fler än 25 000 invånare” med 17,1 barn. I övriga
kommungrupper ligger gruppstorleken kring 16,9 barn per grupp.

Minskad personaltäthet
Personaltätheten i förskolan fortsätter att minska. Hösten 2008 gick det 5,3 barn
per årsarbetare jämfört med 5,2 året innan. Under 2005 och 2006 utgick ett riktat
statsbidrag till kommunerna för att öka antalet anställda i förskolan. Statsbidraget
resulterade i att antalet barn per årsarbetare sjönk 2005 och 2006. Det riktade stats-
bidraget upphörde dock den 1 januari 2007 och inlemmades i det generella bidraget
till kommunerna. Personaltätheten har därefter minskat.

 PM

Enheten för utbildningsstatistik 2009-04-02

Dnr (71-2009:73)
5 (7)

5

Tabell 2: Antal barn per årsarbetare i förskolan 1990–2008

År Barn/årsarbetare
1990 4,4
1992 4,8
1994 5,2
1996 5,5
1998 5,7
2000 5,4
2002 5,3
2003 5,4
2004 5,4
2005 5,2
2006 5,1
2007 5,2
2008 5,3

Personalens utbildning
Drygt hälften (53 procent) av årsarbetarna i förskolan har pedagogisk högskoleut-
bildning, nästan en procentenhet mer än 2007. Ytterligare 43 procent har annan
utbildning för arbete med barn. Det är således en låg andel, 5 procent av årsarbe-
tarna, som saknar sådan utbildning.

Andelen högskoleutbildade skiljer sig något åt mellan olika kommungrupper. Högst
andel har varuproducerande kommuner, 60 procent, medan förortskommunerna
har lägst andel, 42 procent.

Låg andel barn som får modersmålsstöd
17 procent av barnen i förskolan har ett annat modersmål än svenska, en procent-
enhet mer än 2007. Enligt förskolans läroplan (Lpfö 98) ska förskolan bidra till att
dessa barn får möjlighet att utveckla både det svenska språket och sitt modersmål.
Andelen barn med annat modersmål som får modersmålsstöd är dock låg. År 2008
var andelen 18 procent, nästan två procentenheter mer än 2007.

Andelen barn med annat modersmål som får modersmålsstöd har ökat med några
tiondels procentenheter nästan varje år under 2000-talet, från 13 procent år 2000.
Det kan jämföras med situationen under 1980-talet då omkring 60 procent av de
”berättigade” barnen i förskolan fick modersmålsstöd.2

Det är alltså en betydligt lägre andel av de ”berättigade” barnen som får moders-
målsstöd i förskolan än i förskoleklassen och grundskola, där över hälften av dessa
barn får modersmålsundervisning.

2 Skolverket (2003) Flera språk – fler möjligheter. Del 5. Tre decenniers modersmålsstöd – om mo-
dersmålsstödet i förskolan. Rapport 228

 PM

Enheten för utbildningsstatistik 2009-04-02

Dnr (71-2009:73)
6 (7)

6

I nästan alla kommuner finns det barn i förskolan som har ett annat modersmål än
svenska. Ändå anordnar bara 95 kommuner modersmålsstöd, vilket dock är en
ökning jämfört med 2007 då 86 kommuner erbjöd stöd.

Enskilda förskolor vanligast i storstadsområden
Antalet enskilda förskolor har ökat kontinuerligt sedan 1990-talet. 18 procent av
alla barn i förskolan går i en enskild förskola, en procentenhet mer än 2007. Av alla
1–5-åringar i landet finns 15 procent i en enskild förskola, jämfört med 14 procent
2007.
Enskilda förskolor är betydligt vanligare i storstäder och förortskommuner än i
övriga kommungrupper. Det är ett antal kommuner i storstadsområdena som står
för en stor del av den enskilda verksamheten. Minst vanlig är den i kommungrup-
pen ”övriga kommuner med färre än 12 500 invånare”. I förortskommunerna går
30 procent av barnen i förskolan i en enskild förskola. Motsvarande andel för stor-
städerna är 25 procent och för gruppen ”övriga kommuner med färre än 12 500
invånare” 6 procent. 56 kommuner i landet saknar helt förskolor i enskild regi.

Diagram 3: Andelen barn inskrivna i förskola i enskild regi av alla inskrivna barn

per kommungrupp 2008

0

10

20

30

40

50

Stor
stä

de
r

Fö
ror

tsk
om

mun
er

Stör
re

stä
de

r

Pen
dli

ng
sk

om
mun

er

Gles
by

gd
sk

om
mun

er

Varu
pro

du
ce

ran
de

 ko
mmun

er

Övri
ga

 > 25
 00

0 i
nv

Övri
ga

 12
 50

0-2
5 0

00
 in

v

Övri
ga

<1
2 5

00
 in

v

Procent

 PM

Enheten för utbildningsstatistik 2009-04-02

Dnr (71-2009:73)
7 (7)

7

Bolagsdrivna förskolor har numera gått om föräldrakooperativen som den vanligas-
te enskilda driftsformen. 42 procent av barnen i enskilda förskolor går i en bolags-
driven förskola, jämfört med 27 procent i föräldrakooperativ. År 2000 var motsva-
rande andelar 25 respektive 44 procent.

Kvalitetsskillnader?
Det finns skillnader mellan kommunala och enskilda förskolor vad gäller flera kva-
litetsfaktorer.

Den största skillnaden gäller personalens utbildning. Medan 55 procent av årsarbe-
tarna i kommunala förskolor har en pedagogisk högskoleutbildning är andelen i de
enskilda förskolorna 43 procent. I de enskilda förskolorna saknar 11 procent av
årsarbetarna utbildning för arbete med barn, jämfört med endast 4 procent i de
kommunala.

Den här skillnaden har förstärkts över tid. Medan utbildningsnivån varit i stort sett
oförändrad i de kommunala förskolorna har den sjunkit i enskilda förskolor i takt
med att dessa blivit fler. År 2000 var andelen årsarbetare med pedagogisk högsko-
leutbildning ungefär densamma i kommunala och enskilda förskolor (54 respektive
52 procent).

Vidare är andelen barn med annat modersmål som får modersmålsstöd lägre i en-
skilda förskolor än i kommunala (10 jämfört med 19 procent). Detta innebär en
förstärkning av skillnaden sedan 2007 då andelarna var 10 jämfört med 17 procent.
Samtidigt har de enskilda förskolorna lägre andel barn som har ett annat moders-
mål, 14 procent av de inskrivna barnen jämfört med 18 procent, 2008.

Dessutom är barngrupperna i genomsnitt något större i de enskilda förskolorna än i
de kommunala (17,3 barn per grupp jämfört med 16,8) och personaltätheten lägre
(5,4 barn per årsarbetare jämfört med 5,2). Skillnaden mellan enskilda och kommu-
nala förskolor har även förstärkts när det gäller barngruppsstorlekarna. År 2007
gick det 16,9 barn per grupp jämfört med 16,7.

Tabeller på Skolverkets webbplats
På Skolverkets webbplats (www.skolverket.se) finns statistik om förskolan för åren
1997–2008 på riks- läns- och kommunnivå under länken ”Statistik”. Uppgifterna i
promemorian är hämtade från dessa tabeller.

	Barn och personal i förskola hösten 2008
	Fler barn i förskola
	Regionala skillnader
	Omsorg på obekväma tider
	Större grupper
	Minskad personaltäthet
	Personalens utbildning
	Låg andel barn som får modersmålsstöd
	Enskilda förskolor vanligast i storstadsområden

