
Trygga famnar
är inte utbytbara

Ge yrkesutbildade barnskötare fasta jobb i förskolan

Trygga famnar är inte utbytbara
Ge yrkesutbildade barnskötare fasta jobb i förskolan

Rapport av Ulrika Lorentzi, Kommunal 2015

4

Sammanfattning och förslag

Förskolan ska vara utvecklande, rolig och trygg för barnen. Den ska också vara en service för
föräldrar så de kan arbeta eller studera. Detta dubbla syfte kan bara uppnås om barnen får trygga
relationer med förskolans pedagoger. För att skapa kontinuitet i förskolornas arbetslag krävs
en långsiktig personalpolitik. Den behöver bygga på heltids- och tillsvidareanställningar och se
kompetensen både hos yrkesutbildade barnskötare och högskoleutbildade förskollärare.

Denna långsiktiga personalpolitik är en bristvara i dag. En ökad andel av de som arbetar i förskolan
saknar utbildning för att arbeta med barn. Andelen visstidsanställda och timanställda ökar också. Drygt
var femte kommun har bestämt sig för att enbart anställa förskollärare. Ofta lyckas de inte rekrytera
förskollärare och tar istället in barnskötare eller personer utan utbildning på visstidsanställningar.

Kommunal ser med stor oro på denna utveckling. Det visar att vaga skrivningar i styrdokument
om personal med rätt kompetens inte räcker för att säkra förskolans kvalitet. För att barnen ska få
trygga relationer i en förskola med hög kvalitet måste trenden med ökande andel visstidsanställda
och ökad andel personal som saknar utbildning vändas.

En långsiktig personalpolitik behövs även för att möta barnomsorgens rekryteringsutmaning.
Under flera år har det utbildats för få barnskötare och förskollärare. I delar av landet är det brist
på barnskötare och förskollärare är ett bristyrke i hela landet. Det framtida rekryteringsbehovet är
stort. Till år 2022 bedömer SKL att 22 000 barnskötare kommer behöva rekryteras.

Kommunals förslag för att säkra kontinuitet och kvalitet i förskolan:

• 	 Inför krav på grundbemanning med tre pedagoger per avdelning, i normalfallet en
förskollärare och två barnskötare.

• 	 Inför krav på att all personal i förskolan har grundläggande utbildning för att arbeta med
barn eller är i utbildning.

• 	 Bygg ut utbildningsplatserna. Det behövs ett kunskapslyft med flera åtgärder, bland annat
fler utbildningsplatser i barn- och fritidsprogram, insatser som kombinerar utbildning
och praktik och ett nationellt yrkesvuxenutbildningsprogram för att bli barnskötare för
personer som har en gymnasieutbildning sedan tidigare.

• 	 Se barnskötarnas specifika kompetens och skapa möjligheter att utvecklas inom
barnskötaryrket.

• 	 Heltid- och tillsvidareanställningar ska vara norm i förskolan. Ta bort möjligheten att stapla
visstidsanställningar och avskaffa allmän visstidsanställning.

5

 Innehåll

Syftet med den här rapporten��� 6

Vad är problemet?�� 6

Förskolans uppdrag��� 6

Vad är en barnskötare?�� 6

Arbetslaget i förskolan�� 7

Mixen av barnskötare och förskollärare i förskolan består�� 8

Antalet barnskötare ökar i alla sektorer��� 9

Fler saknar utbildning i fristående förskolor än i kommunala förskolor�����������������������10

Allt fler osäkra anställningar��11

Varför ökar osäkra anställningar?���12

Brist på utbildade barnskötare��12

Kommunals förslag���14

Bilaga. Personalens utbildning och barngruppsstorlek, 2013.���16

6

Syftet med den här rapporten

Kommunal har drygt 515 000 medlemmar. Av dem är över 47 000 barnskötare. Kommunals uppgift är
att tillvarata medlemmarnas intressen på arbetsmarknaden och i samhällslivet i övrigt. Vår vision är att
de viktiga jobb som medlemmarna i Kommunal utför ska bli så bra att de blir värda att älska - dygnets
alla timmar.

Syftet med den här rapporten är att visa att barnskötare är en viktig yrkegrupp i förskolan och
kommer att fortsätta vara det även i framtiden. Syftet är också att visa vad som behövs för att skapa
kontinuitet och kvalitet i förskolan och vända trenden med ökande andel visstidsanställda och
personal som saknar utbildning.

Vad är problemet?

Visstidsanställningar i förskolan ökar och allt fler i personalen saknar utbildning för att arbeta
med barn. Den här utvecklingen drabbar barnen då de inte kan bygga trygga relationer eftersom
personalen ständigt byts ut. Den drabbar också Kommunals medlemmar som arbetar i förskolan.
De anställs på visstidsanställningar och får inte möjlighet att göra ett bra jobb eller utvecklas i yrket.
Kommunal menar att många kommuner för en kortsiktig personalpolitik som hotar kontinuitet och
kvalitet i förskolan.

Många barnskötare i Sverige känner sig ifrågasatta eller till och med utrotningshotade. I en enkät1
till kommunerna som tidningen Kommunalarbetaren gjorde 2014 svarade åtta av tio kommuner
att de hade beslut på att en majoritet av personalen på förskolan ska vara förskollärare. I mer än
var femte kommun, 22 procent, vill kommunen enbart ha förskollärare anställda. Ofta lyckas de
inte rekrytera förskollärare utan tar istället in barnskötare eller personer som saknar utbildning på
visstidsanställningar. Barnskötare som vikarierar en längre tid på förskollärartjänster får ändå inte
fast anställning eftersom de saknar behörighet för tjänsten. Konsekvensen blir otrygga anställningar
för barnskötarna och hög personalomsättning och otrygghet för barnen.

Förskolans uppdrag

Enligt skollagen är syftet med förskolan att stimulera barns utveckling och lärande samt erbjuda
barnen en trygg omsorg. Förskolan ska vara utvecklande, rolig och trygg för barnen. Den ska också
vara en service för föräldrar så de kan arbeta eller studera. Förskolan har även ett samhällsuppdrag
att stärka grundläggande värderingar som ger en demokratisk grund för samhället och utjämna
livschanser mellan barn med olika behov och förutsättningar.

Vad är en barnskötare?

Barnskötare är yrkesutbildade pedagoger som arbetar med barnens omsorg, utveckling och
lärande. De har en gymnasieutbildning eller en yrkesvuxenutbildning. I förskolans arbetslag arbetar
barnskötare tillsammans med förskollärare och eventuella andra kompetenser. Barnskötarna
arbetar nära barnen under hela dagen – löser konflikter, är med i leken, i samlingar, vid måltider
och utevistelse. I samråd med förskollärarna genomför barnskötare även utvecklingssamtal och har
andra kontakter med föräldrar.

1 Johan Erlandsson & Mats Gustavsson Hedenström, ”Var femte kommun ratar barnskötare” Kommunalarbetaren 1/7 2014.

7

Arbetslaget i förskolan

Verksamheten i förskolan ska utgå från en helhetssyn på barnet och barnets behov och utformas så
att omsorg, utveckling och lärande bildar en helhet. För att åstadkomma detta bedrivs verksamheten
av ett arbetslag med olika kompetenser. Under lång tid har ungefär hälften av personalen varit
yrkesutbildade barnskötare och hälften högskoleutbildade förskollärare.

Frågan om förskollärarnas och barnskötarnas roller och funktioner i arbetslaget har diskuterats
länge. År 2006 gav Regeringskansliet ut skriften Förskolan i politiken – om intentioner och beslut
bakom den svenska förskolans framväxt, skriven av Barbara Martin Korpi, som arbetade i flera
decennier med barnomsorg inom regeringskansliet. Hon trodde då att frågan var på väg att lösas.

Nästan ett decennium senare får vi tyvärr konstatera att Barbara Martin Korpi hade fel om
förståelsen av behovet av flera personalkategorier. Tvärtom har den nya skollagen 2010 använts
som argument för att omvandla barnskötartjänster till förskollärartjänster. Kommunpolitiker och
kommunala tjänstemän har tolkat lagen och läroplanen som krav på endast förskollärare i förskolan,
fast det står i styrdokumenten att verksamheten ska utföras av ett arbetslag med flera kompetenser.

I och med skollagen blev förskolan en egen skolform. De olika personalgruppernas ansvar
förtydligades. Förskolechefen har det övergripande ansvaret för att verksamheten bedrivs i enlighet
med förskolans hela uppdrag. Förskollärare har ett övergripande ansvar för undervisningen och för
att barnens läroprocesser vilar på vetenskaplig grund och sker i enlighet med målen i läroplanen
samt för utformningen av utvecklingssamtal. Barnskötarna omnämns särskilt som en personalgrupp
som ingår i det arbetslag som utför verksamheten.

Kommunal och förskollärarnas fackförbund Lärarförbundet är överens om att olika kompetenser
i förskolan kompletterar och berikar varandra. År 2011 skrev förbunden ett gemensamt brev till
samtliga kommuner om den nya skollagen och läroplanen. Där tas såväl yrkesgruppernas roller som
politikernas ansvar upp:

”Av skollag och läroplan framgår att utbildningen i förskolan ska utgå från en helhetssyn
på barnet och barnets behov och utformas så att omsorg, utveckling och lärande bildar en
helhet. Både Lärarförbundet och Kommunal tycker att det är mycket positivt att roller och
uppdrag för förskolechefer, förskollärare och barnskötare tydliggörs med utgångspunkt i
de nya styrdokumenten. Enligt vår uppfattning måste alla kompetenser i förskolan, såväl
yrkesmässiga som personliga, nyttjas på bästa sätt så att de kompletterar och berikar
varandra. Som huvudmän har ni ett viktigt ansvar för implementeringen av de nya
styrdokumenten, och för att förskolan har en arbetsorganisation som ger den kvalitet och
likvärdighet som nu slås fast i lag och förordning. Ni har ansvar för att förutsättningarna och
resurserna möjliggör detta och för att både förskollärare och barnskötare får kontinuerlig
kompetensutveckling.” 2

Ifrågasättandet av barnskötare är även en del av en allmän trend i samhället där högskoleutbildning
ges hög status medan praktisk yrkesutbildning inte värderas lika högt. Det brukar kallas akademisering.
Inom förskolan innebär akademisering att yrkesutbildade barnskötare uppfattas som ”halva
förskollärare”. Den kunskap barnskötare förvärvat genom yrkeutbildning som varvar praktik och
teoretisk reflektion osynliggörs.

2 Kommunal och Lärarförbundet: Se hela förskolans uppdrag! Brev till kommuner 2011.

8

Figur 1. Barnskötare och förskollärare har kompetenser och fokus i yrkesrollen som delvis överlappar
och delvis kompletterar varandra.

För att lösa frågan om förskollärarnas och barnskötarnas roller och funktioner i arbetslaget måste
både politiker och förskolans personal inse att båda yrkesgrupperna behövs för att klara förskolans
uppdrag. I figur 1 visas att barnskötares och förskollärares kompetenser delvis överlappar och delvis
kompletterar varandra och att yrkesgrupperna har olika huvudfokus.

Mixen av barnskötare och förskollärare i förskolan består

Bilden av barnskötares arbetsmarknad är motsägelsefull. Trots att många bedömare förväntade sig
att barnskötarna skulle ersättas av förskollärare så finns barnskötarna kvar. Mixen av förskollärare och
barnskötare består, om vi tittar på genomsnittsiffror för hela landet. 3 Andelen förskollärare har inte
ökat över tid. Andelen barnskötare har minskat lite och andelen som saknar utbildning har ökat. Det är
viktigt att komma ihåg att det finns stora skillnader mellan kommuner 4 och mellan driftsformer.

3 Skolverkets statistik för personal i förskola samlas in av SCB via kommunerna. Eftersom insamlingen sker i flera led finns risk
för felrapportering. Från och med 2014 samlas statistiken in direkt från förskolorna.
4 Se bilaga.

Tyngdpunkt:
Omvårdnad,
hälsa, trygghet,
skapande.

Gemensamt:
Pedagogik -
omsorg,
omvårdnad,
fostran,
lärande.

Tyngdpunkt:
Ansvar för
läroprocesser
i barngruppen
enligt läroplan,
vetenskaplig
uppföljning.

Barnskötare Förskollärare

9

Figur 2. Personal i förskola 2003 – 2013, andel förskollärare samt personal som saknar utbildning för att
arbeta med barn. Källa: Skolverket/SCB.

Antalet barnskötare ökar i alla sektorer

Av SCB:s yrkesregister framgår att antalet anställda inom yrkeskategorin barnskötare m.fl. ökar.
År 2012 fanns det 94 000 anställda barnskötare m.fl. jämfört med 87 000 år 2005.5

Barnskötare m.fl. i olika sektorer, antal 2005 2012

Kommuner 73 100 73 500

Aktiebolag, ej offentligt ägda 7 200 13 000

Övriga organisationer (kooperativ, stiftelser) 6 700 7 500

Totalt 87 000 94 000

Källa: SCB:s yrkesregister.

Antalet barnskötare m.fl. i aktiebolag har ökat mest. Ökningen är med drygt 80 procent, alltså nästan
en fördubbling. Antalet anställda i kommunerna och i organisationer (kooperativ och stiftelser) har
ökat lite.

5 Om skillnaderna mellan Skolverkets statistik och SCB:s yrkesregister. Skolverkets statistik är ett nedslag 15 oktober som mä-
ter hur många och vilka yrkesgrupper som arbetade den dagen. SCB:s yrkeregister däremot kräver bara en timmes utfört arbete
under november månad. Dessutom är Barnskötare m.fl. en bred grupp med flera olika yrken. Så här beskrivs den: ”Sköter och
sysselsätter barn på bl.a. daghem, förskola, fritidshem och sjukhus samt inom skolans sexårsverksamhet; bistår handikappade
elever inom barnomsorg och skola.” Dessa yrkesbenämningar ingår: Barnhemsbiträde, Barnsamarit, Barnskötare, Barnsköterska,
förskola, Barntimmeledare, Barnvårdare, förskola, Dagbarnvårdare, Dagmamma, Elevassistent, Elevstödjare, Elevvårdsassistent,
Fritidshemsbiträde, Föreningsgårdsarbetare, Församlingsassistent, förskolebarn, Förskoleassistent, Hemspråkstränare, Kamrat-
stödjare, Klassmorfar, Klassmormor, Lekbiträde, Lekledare, Lekplatsföreståndare, Lärarassistent, Modersmålstränare, Pedagogas-
sistent, Resursassistent, förskola/skola, Resurslärare, elevassistent förskola/skola, Skolvärd, Ungdomsgårdsarbetare, Värd, skola.

10

Figur 3. Kommunalt anställda barnskötare, antal årsarbetare 2010-2014. Källa: SKL:s personalstatistik.

I Sveriges kommuner och landstings, SKLs, databas finns statistik på antal anställda barnskötare
och antal årsarbetare anställda i kommunerna som barnskötare.6 Den visar att antalet barnskötare i
kommunerna har ökat. Det var drygt 60 000 anställda 2010 och nästan 64 000 personer 2013. Många
barnskötare är deltidsanställda. Det innebär att antalet årsarbetare blir lägre än antalet anställda. Även
antalet årsarbetare har ökat, från knappt 41 000 år 2008 till drygt 44 300 år 2013, se figur 3.

Fler saknar utbildning i fristående förskolor än i kommunala förskolor

Figur 4. Andel förskolärare, barnskötare samt personal som saknar utbildning för att arbeta med barn i förskola
2013, kommunala och fristående. Källa: Skolverket.

6 SKL:s databas Kolada.

11

I de fristående förskolorna är andelen som saknar utbildning för att arbeta med barn, över
12 procent, betydligt högre än i de kommunala förskolorna, knappt 5 procent. Andelen förskollärare
är betydligt lägre i fristående förskolor än i kommunala. Andelen barnskötare är något högre i
fristående förskolor, men förskollärare har i hög utsträckning ersatts av outbildade. Sammantaget är
utbildningsnivån lägre i fristående förskolor än i kommunala.

Allt fler osäkra anställningar

Allt fler barnskötare är visstidsanställda. I SCB:s Arbetskraftsundersökning, AKU, finns uppgifter
om andel visstidsanställda inom utbildningssektorn inklusive förskola uppdelat på arbetare och
tjänstemän samt uppdelat på anställda i kommunerna och privata arbetsgivare. Där framgår att
2013 var 26 procent av arbetarna anställda i utbildningssektorn i kommunerna visstidsanställda
och 33 procent av dem anställda i privat sektor. Detta är en ökning från 2008 då 22 procent av
arbetarna anställda i kommunerna och 27 procent av arbetarna anställda i privat sektor inom
utbildning var visstidsanställda.

Figur 5. Antal timavlönade barnskötare i kommunerna 2010-2014. Källa: SKL:s personalstatistik.

Antal och andel timavlönade har ökat inom alla yrkesgrupper på förskolan.7 I kommunerna har
antalet timavlönade barnskötare ökat bara på de senaste åren från drygt 17 000 år 2010 till nästan
20 000 år 2014. Det innebär att även andelen av de anställda barnskötarna i kommunerna som är
timavlönade har ökat, från 30 procent till 32 procent. De timavlönade barnskötarna har ofta låg
sysselsättningsgrad. År 2014 arbetade de i genomsnitt 41 procent deltid.

7 SKL Personalstatistik.

12

Varför ökar osäkra anställningar?

Det finns flera förklaringar till att allt fler inom förskolan har osäkra anställningar.

• 	 Politik på riksnivå: Den borgerliga regeringen tillät år 2007 arbetsgivare att stapla
visstidsanställningar och införde anställningsformen allmän visstidsanställning.

•	 Lokal politik: Ett antal kommuner gör om barnskötartjänster till förskollärartjänster, för att de
tror att lagen kräver det och att det skulle leda till högre kvalitet. Barnskötare får korta vikariat
för kommunen hoppas på att snart hitta en förskollärare. Eftersom de inte är behöriga till
tjänsten får de inte rätt till tillsvidareanställning även om de arbetar under lång tid.

•	 Marknadisering: Förskolan har i dag en marknadsliknande styrning med fri etableringsrätt
och en barnomsorgspeng som följer med barnet till den verksamhet som föräldrarna väljer.
Det leder till en instabilitet – förskolan har svårt att förutse sina intäkter och vågar därför
inte anställa personer tillsvidare. Det påverkar både kommunala och privata förskolor,
men som framgår av SCB:s statistik ovan är andelen visstidsanställda ännu högre i privata
förskolor än i kommunala.

Brist på utbildade barnskötare

På barn- och fritidsprogrammet i gymnasieskolan går knappt 3 000 elever per årskurs8. De kan
välja tre olika inriktningar: fritid och hälsa, pedagogiskt arbete eller socialt arbete. De som väljer
pedagogiskt arbete får kunskaper om barns och ungas utveckling, lärande, behov och rättigheter
samt om olika pedagogiska verksamheter. Den inriktningen ska förbereda eleverna för arbete till
exempel som barnskötare i förskolan eller elevassistent i skolan. Drygt hälften av eleverna på barn-
och fritidsprogrammet väljer inriktningen för att bli barnskötare eller elevassistent, ungefär 1 500
elever per årskull.

Senaste tiden har det kommit flera rapporter om att det är brist på yrkesutbildade barnskötare.
Tidningen Smålänningen rapporterar 15 december 2014, att Ljungby kommun startar upp
inriktningen mot pedagogiskt arbete på barn- och fritidsprogrammet på Sunnerbogymnasiet. Förr
blev barnskötare övertaliga men nu verkar det snarare finnas en brist, står det i artikeln.

Katrineholm står inför en stor en utmaning när ett 60-tal förskollärare och barnskötare ska
rekryteras på ett och ett halvt år, rapporterar Katrineholmskuriren 16 december 2014. Det stora
rekryteringsbehovet beror på ett ökat behov av barnomsorg i kombination med att pedagoger går i
pension. Kommunstyrelsens ordförande Gunnar Dahlström säger till tidningen att det finns risk att
kommunen tvingas anställa personal som saknar utbildning för att arbeta med barn.

I sin senaste prognos har Sveriges kommuner och landsting, SKL, mer än dubblerat det framtida
behovet av barnskötare9. SKL förklarar förändringen med att de tidigare antog att andelen
förskollärare skulle öka och andelen barnskötare minska. Nu räknar de istället med oförändrade
andelar av de olika yrkesgrupperna. Till år 2022 bedömer SKL att 22 000 barnskötare kommer
behöva rekryteras.

8 Skolverket, SIRIS.
9 SKL (2014) Så löser vi rekryteringsutmaningarna. En rapport om rekryteringsbehoven i skola och förskola.

13

Arbetsförmedlingen, däremot, har inte uppmärksammat att andelen barnskötare är konstant utan
hävdar fortfarande att barnskötare är ett av de yrken som det kommer att bli svårast att få jobb i
framtiden. I Arbetsförmedlingens yrkeskompass står:

”Behovet av att rekrytera barnskötare kommer att minska men ändå förbli stort under de närmaste tio
åren. Visserligen minskar behovet av barnskötare på grund av att man inom barnomsorgen efterfrågar
förskollärare i första hand. Å andra sidan ökar behoven eftersom antalet barn i förskoleåldrar väntas
öka och bristen på förskollärare alltjämt blir stor.

Tillgången på barnskötare är stor, bland annat därför att yrkesutbildning inte alltid efterfrågas.”

Arbetsförmedlingen ser att det är många som söker barnskötarjobb, även personer som saknar
utbildning, och konstaterar att yrkesutbildning inte alltid efterfrågas. En alternativ förklaring till
att det finns många sökande skulle kunna vara den höga arbetslösheten och kraven på arbetslösa
att söka många jobb. Att yrkesutbildning inte alltid efterfrågas kan förklaras med att kommunen
är skyldiga att erbjuda barnomsorg och om det inte finns utbildad personal att anställa kommer
de anställa de som söker. Det är alltså fullt möjligt att ha högt söktryck på barnskötartjänster och
samtidigt ha brist på utbildade barnskötare.

Både Ljungby och Katrineholm i exempel ovan ser barnskötare som en utbildad yrkesgrupp som
inte kan ersättas med outbildad personal. Det finns dock kommuner som anser att barnskötare
är ”en beteckning på ett yrke utan behörighetskrav”10, till exempel i Härryda kommun där
förskolecheferna skriver just så i en debattartikel. Den inställningen syns också i statistiken.
Härryda är en av de kommuner som ligger över genomsnittet i andel outbildad personal i
förskolan, drygt 10 procent jämfört med drygt 6 procent för hela landet.

10 Elisabeth Wallberg, Ulrika Sjöberg & Susanne Palm, ”Vi vill ha rätt att anställa en förskollärare”, GP 25/11 2014.

14

Kommunals förslag

Förskolan ska vara utvecklande, rolig och trygg för barnen. Den ska också vara en service för
föräldrar så de kan arbeta eller studera. Detta dubbla syfte kan bara uppnås med en långsiktig
personalpolitik som säkrar kontinuitet och ser alla kompetenser som ingår i förskolans arbetslag.
Ska det lyckas krävs en långsiktig personalpolitik som ser barnskötarnas värde.

För att säkra kontinuitet och kvalitet i förskolan föreslår Kommunal:

• Inför krav på grundbemanning med tre pedagoger per avdelning, i normalfallet en
förskollärare och två barnskötare. Kommunal anser även att rekommendationen om
barngruppstorlek i förskolan ska återinföras: 12 barn i småbarnsgrupp, 1-3 år och 15
barn i storbarnsgrupp, 4-5 år. Vidare anser Kommunal att det behövs ett maxtak för
barngrupperna: 15 barn för småbarnsgrupper.

• Inför krav på att all personal i förskolan har grundläggande utbildning för att arbeta med
barn eller är i utbildning.

• Bygg ut utbildningsplatserna. Det behövs ett kunskapslyft med flera åtgärder – fler
utbildningsplatser i barn- och fritidsprogram, insatser som kombinerar utbildning och
praktik, ett nationellt yrkesvuxenutbildningsprogram för att bli barnskötare för personer
som har en gymnasieutbildning sedan tidigare.

• Se barnskötarnas specifika kompetens och gör det möjligt att utvecklas i barnskötaryrket.

• Heltid- och tillsvidareanställningar ska vara norm i förskolan. Ta bort möjligheten att stapla
visstidsanställningar och avskaffa allmän visstidsanställning.

16

Bilaga. Personalens utbildning och barngruppsstorlek, 2013.
Andel årsarbetare i procent med barnskötarutbildning, förskollärarutbildning samt utan utbildning för att
arbeta med barn och antal barn per avdelning. Källa: Skolverket/SCB.

Kommunnamn Barnskötar-
utbildning

Förskollärar-
utbildning

Utan utbildning för
arbete med barn

Antal barn per
avdelning

Ale 41 50 4 17,2

Alingsås 28 59 6 17,8

Alvesta 44 53 1 16,6

Aneby 21 58 21 14,7

Arboga 29 55 10 18

Arjeplog 55 36 1 15

Arvidsjaur 24 73 3 13,9

Arvika 36 60 3 15,9

Askersund 42 57 0 16,8

Avesta 50 45 5 19,9

Bengtsfors 24 65 3 16,8

Berg 36 53 9 13,7

Bjurholm 46 48 7 16,5

Bjuv 32 66 2 15,7

Boden 14 85 1 16,9

Bollebygd 19 60 17 15,8

Bollnäs 27 69 4 17,1

Borgholm 25 74 0 20,8

Borlänge 45 50 3 16,3

Borås 22 64 11 18,7

Botkyrka 47 28 21 19,1

Boxholm 55 38 7 16,5

Bromölla 27 67 1 17,8

Bräcke 48 39 9 17,1

Burlöv 53 42 1 16

Båstad 36 61 2 15,5

Dals-Ed 32 48 20 17,5

Danderyd 41 39 7 14,6

Degerfors 30 71 0 17,4

Dorotea 36 53 0 15,5

Eda 41 53 5 16,5

Ekerö 42 32 21 16,1

Eksjö 39 56 4 15,5

Emmaboda 36 60 2 13,3

Enköping 39 50 7 18,2

Eskilstuna 40 52 3 18,3

Eslöv 37 59 3 17,4

Essunga 22 72 2 18,8

Fagersta 43 54 2 18,5

Falkenberg 35 59 3 20,4

Falköping 16 70 10 18,2

Falun 38 55 4 17,7

Filipstad 26 54 14 18,2

Finspång 29 62 8 17,7

Flen 45 49 3 15,9

Forshaga 17 81 1 17,3

17

Kommunnamn Barnskötar-
utbildning

Förskollärar-
utbildning

Utan utbildning för
arbete med barn

Antal barn per
avdelning

Färgelanda 49 46 2 19,4

Gagnef 41 59 0 17,6

Gislaved 29 62 5 16,3

Gnesta 40 43 15 15,1

Gnosjö 37 51 12 16,2

Gotland 38 51 4 16,4

Grums 21 71 8 16

Grästorp 31 68 0 24,6

Gullspång 29 67 3 17,4

Gällivare 40 48 4 18,6

Gävle 31 63 3 18,7

Göteborg 40 51 5 17,6

Götene 12 80 7 17,8

Habo 14 77 9 17,5

Hagfors 41 59 0 17,8

Hallsberg 41 56 2 15,5

Hallstahammar 39 56 4 18,6

Halmstad 41 55 2 17,4

Hammarö 11 86 1 18

Haninge 51 30 16 17,5

Haparanda 44 54 1 15,4

Heby 47 37 12 17,9

Hedemora 29 60 9 13,5

Helsingborg 31 56 7 16,3

Herrljunga 16 66 13 16,7

Hjo 18 75 2 18,6

Hofors 23 77 0 16

Huddinge 58 28 9 17

Hudiksvall 33 65 1 17,2

Hultsfred 19 74 0 15,8

Hylte 47 49 0 17,7

Håbo 58 32 3 18,7

Hällefors 20 64 15 19,2

Härjedalen 34 49 16 15,2

Härnösand 28 65 5 14,9

Härryda 32 54 10 17,4

Hässleholm 39 57 2 15,8

Höganäs 34 53 5 12,8

Högsby 43 48 5 18,2

Hörby 39 52 3 15,4

Höör 35 50 7 19,3

Jokkmokk 20 69 8 15

Järfälla 48 37 11 17,3

Jönköping 12 86 1 15

Kalix 33 67 0 16,3

Kalmar 20 77 2 16,7

Karlsborg 35 60 6 15,9

Karlshamn 20 73 5 15,9

Karlskoga 41 59 0 17,3

Karlskrona 40 58 0 17

18

Kommunnamn Barnskötar-
utbildning

Förskollärar-
utbildning

Utan utbildning för
arbete med barn

Antal barn per
avdelning

Karlstad 21 76 1 16,6

Katrineholm 32 63 4 19

Kil 25 63 11 17

Kinda 45 53 1 18,5

Kiruna 47 43 7 16,6

Klippan 47 48 3 17,9

Knivsta 42 40 16 18,8

Kramfors 26 74 0 19,6

Kristianstad 31 66 1 16,2

Kristinehamn 34 63 1 19,2

Krokom 31 44 14 15,5

Kumla 47 48 4 16,4

Kungsbacka 36 55 6 18,1

Kungsör 28 70 0 16,9

Kungälv 30 60 4 16,6

Kävlinge 53 44 2 16,8

Köping 31 65 2 16,9

Laholm 33 55 5 15,1

Landskrona 38 55 3 17,2

Laxå 38 59 3 14,9

Lekeberg 28 58 3 16,6

Leksand 28 68 1 17,9

Lerum 40 53 4 17,2

Lessebo 31 58 4 15,8

Lidingö 39 36 20 16,2

Lidköping 28 70 3 18,1

Lilla Edet 33 66 1 18,6

Lindesberg 22 71 4 18,5

Linköping 44 50 3 18,6

Ljungby 39 60 1 17,2

Ljusdal 39 53 7 16,5

Ljusnarsberg 45 53 0 14,8

Lomma 35 58 3 15,4

Ludvika 35 55 8 17,8

Luleå 31 67 0 16,9

Lund 33 57 6 14,2

Lycksele 48 43 9 15,2

Lysekil 18 77 5 18

Malmö 41 48 6 17,6

Malung-Sälen 46 46 8 13,9

Malå 8 72 21 17,1

Mariestad 21 74 3 16,1

Mark 36 56 7 17

Markaryd 36 57 2 17,1

Mellerud 27 70 3 20,6

Mjölby 46 53 1 15,9

Mora 38 58 4 16,5

Motala 35 61 1 19,3

Mullsjö 21 70 8 18

Munkedal 35 48 7 16,6

19

Kommunnamn Barnskötar-
utbildning

Förskollärar-
utbildning

Utan utbildning för
arbete med barn

Antal barn per
avdelning

Munkfors 35 65 0 19,8

Mölndal 34 54 7 16,9

Mönsterås 21 71 6 17,3

Mörbylånga 31 63 5 15,6

Nacka 49 36 11 16,1

Nora 24 70 2 19

Norberg 46 42 0 15,9

Nordanstig 34 53 9 16,6

Nordmaling 39 48 12 19

Norrköping 35 60 1 17,2

Norrtälje 47 43 5 14,8

Norsjö 39 61 0 15,3

Nybro 22 78 0 18,8

Nykvarn 28 62 7 16,6

Nyköping 43 52 2 15,5

Nynäshamn 45 46 8 17,8

Nässjö 36 56 5 16,3

Ockelbo 34 56 2 15,4

Olofström 28 70 1 15,8

Orsa 31 63 4 15,4

Orust 21 65 13 16,5

Osby 48 53 0 20,6

Oskarshamn 26 68 3 17,2

Ovanåker 19 78 1 16,3

Oxelösund 29 62 3 19,7

Pajala 41 55 5 12,3

Partille 28 58 11 19,5

Perstorp 53 45 0 21

Piteå 12 74 0 16,9

Ragunda 38 43 14 17

Robertsfors 34 43 18 17,7

Ronneby 34 61 2 15,3

Rättvik 36 64 0 15,2

Sala 42 52 0 18,6

Salem 50 44 5 19,8

Sandviken 14 83 2 16

Sigtuna 54 38 2 19,3

Simrishamn 32 57 4 15,1

Sjöbo 26 65 5 20,3

Skara 23 60 8 20,1

Skellefteå 42 57 1 17,2

Skinnskatteberg 37 55 4 14,8

Skurup 42 53 2 16,8

Skövde 26 67 6 17,7

Smedjebacken 42 50 2 16,8

Sollefteå 36 64 1 18,9

Sollentuna 43 38 14 17,7

Solna 46 36 14 15,6

Sorsele 53 42 5 16,8

Sotenäs 39 62 0 15,6

20

Kommunnamn Barnskötar-
utbildning

Förskollärar-
utbildning

Utan utbildning för
arbete med barn

Antal barn per
avdelning

Staffanstorp 35 54 6 15

Stenungsund 34 54 11 17,9

Stockholm 46 37 13 14,8

Storfors 44 56 0 16,4

Storuman 25 71 3 14,1

Strängnäs 36 47 11 17

Strömstad 37 50 10 15,6

Strömsund 27 37 31 14,3

Sundbyberg 45 43 8 16,9

Sundsvall 44 52 3 16,9

Sunne 11 86 0 17,3

Surahammar 33 57 10 18

Svalöv 42 50 4 15,8

Svedala 41 57 1 13

Svenljunga 23 52 22 18,1

Säffle 25 71 1 17,3

Säter 39 53 7 14,4

Sävsjö 32 66 1 17,2

Söderhamn 30 67 3 20,3

Söderköping 46 50 4 16,3

Södertälje 36 40 18 18,6

Sölvesborg 46 53 1 17,7

Tanum 23 51 22 16,5

Tibro 23 75 0 19,9

Tidaholm 31 54 9 16,6

Tierp 27 64 9 18,8

Timrå 34 57 8 18,6

Tingsryd 40 59 0 16,5

Tjörn 24 76 0 20,2

Tomelilla 43 52 4 19,5

Torsby 32 60 7 17,8

Torsås 23 72 1 21

Tranemo 30 68 2 20

Tranås 19 76 3 18,8

Trelleborg 30 65 4 16,5

Trollhättan 33 61 3 17,3

Trosa 43 51 5 16,3

Tyresö 52 43 5 19,8

Täby 47 34 16 16,9

Töreboda 34 66 0 15

Uddevalla 27 65 5 18,3

Ulricehamn 27 64 6 16,4

Umeå 35 63 0 17

Upplands Väsby 48 40 8 21

Upplands-Bro 50 38 11 16,3
Uppsala 42 46 8 17
Uppvidinge 40 47 10 15
Vadstena 43 54 0 18,5
Vaggeryd 29 64 6 16,2
Valdemarsvik 33 67 0 16,6

21

Kommunnamn Barnskötar-
utbildning

Förskollärar-
utbildning

Utan utbildning för
arbete med barn

Antal barn per
avdelning

Vallentuna 47 29 17 16,2
Vansbro 45 55 0 14,7
Vara 16 72 9 20,1
Varberg 28 64 4 16,4
Vaxholm 39 31 28 15,8
Vellinge 26 65 4 17
Vetlanda 17 81 0 15,4
Vilhelmina 42 46 11 14,9
Vimmerby 27 58 3 18,2
Vindeln 38 44 12 14,1
Vingåker 41 52 4 17,1
Vårgårda 22 72 1 17,5
Vänersborg 34 64 1 17,4
Vännäs 43 45 5 15,2
Värmdö 61 26 10 17
Värnamo 41 55 4 17,4
Västervik 29 63 2 17,3
Västerås 39 54 3 15,4
Växjö 33 61 4 17,1
Ydre 57 21 14 15,4
Ystad 24 69 1 18,6
Åmål 32 66 2 16
Ånge 36 61 3 16,8
Åre 35 45 13 15,4
Årjäng 47 50 4 15,9
Åsele 30 65 0 12,6
Åstorp 26 68 1 16,6
Åtvidaberg 46 46 6 14,7
Älmhult 34 63 2 14,6
Älvdalen 46 50 5 15,4
Älvkarleby 21 71 8 17,1
Älvsbyn 25 73 2 16,1
Ängelholm 25 66 3 18,3
Öckerö 34 48 6 17,8
Ödeshög 54 46 0 15,6
Örebro 33 60 3 17,8
Örkelljunga 36 64 0 17,1
Örnsköldsvik 33 65 0 15,9
Östersund 21 63 11 16,4
Österåker 45 33 13 17,2
Östhammar 44 56 0 15,4
Östra Göinge 42 53 2 17,4
Överkalix 39 61 0 17,3
Övertorneå 39 58 0 16,7
Riket 40 53 6 16,8

För Kommunal är det viktigt att arbeta miljövänligt. Kommunal är idag det enda fackförbund som klimatkompenserar sina trycksaker.
Det betyder att nya träd planteras som ersättning för de träd som blivit till papper. Mer om klimatkompensation på www.kommunal.se/klimat

A
rt

 n
r

97
8

91
 7

47
9

35
9

8
Tr

yg
ga

 fa
m

na
r

är
 in

te
 u

tb
yt

ba
ra

 -
 g

e
yr

ke
su

tb
ild

ad
e

ba
rn

sk
öt

ar
e

fa
st

a
jo

bb
 i

fö
rs

ko
la

n.
 K

om
m

un
al

 2
01

5.

