

Fakta om frie skoler

FAKTA OM FRIE SKOLER

Af Christina Lüthi og Bettina Carlsen, Nationalt Videncenter for Frie Skoler

Rapporten er blevet peer reviewet

© Nationalt Videncenter for Frie Skoler, maj 2012

Rapporten kan citeres med tydelig kildeangivelse.

Nationalt Videncenter for Frie Skoler

Svendborgvej 15

5762 Vester Skerninge

www.videnomfrieskoler.dk

Tryk:

Als Offset Augustenborg ApS

Juni 2012

Oplag:

100 eksemplarer

FAKTA OM FRIE SKOLER

Nationalt Videncenter for Frie Skoler har indsamlet data fra Danmarks Statistik, der tegner et billede af, hvordan de frie skoler matcher de offentlige skoler på udvalgte parametre¹. Rapporten behandler spørgsmålene om: Hvordan er landets elever i grundskolen² fordelt over regioner, skoletyper, undervisningsformer, klassekvotienter og herkomst?

ELEVER I GRUNDSKOLEN MED FORDELING PÅ REGIONER OG SKOLETYPER

Det første spørgsmål er: Hvordan er eleverne i landets grundskoler (og efterskoler) fordelt over regioner og skoletyper? Antallene angives i tabel 1.

I hele landet er der, den 30. september 2011, 711.827 elever i grundskolen, som angivet i tabel 1. Heraf går 567.564 elever på en folkeskole, 101.478 elever på en fri grundskole, 26.410 elever på en efterskole og 16.375 elever i 'andre' grundskoler³. Af de 101.478 elever, der går på en fri grundskole i 2011, er 34.445 elever i Region Hovedstaden. 16.733 elever er fra Region Sjælland, 7.709 er fra Region Nordjylland, 20.451 er fra Region Midtjylland og 22.140 er fra Region Syddanmark.

TABEL 1. ANTAL ELEVER I GRUNDSKOLEN – 2011

	I alt	Folkeskoler	Frie grundskoler	Efterskoler	Andre
Hele landet	711.827	567.564	101.478	26.410	16.375
Hovedstaden	197.851	157.029	34.445	928	5.449
Sjælland	110.660	86.763	16.733	4.456	2.688
Nordjylland	74.069	61.867	7.709	3.592	901
Midtjylland	170.005	137.319	20.451	8.474	3.761
Syddanmark	159.242	124.566	22.140	8.960	3.576

Anm: Tabellen er en opgørelse over antallet af elever i grundskolen, foreløbige tal efter institutionstype, institutionens beliggenhed, per 30. september 2011. Tallene er baseret på elevregistreret, der er et forløbsregister, som opdateres årligt. Det seneste år betragtes som foreløbigt og vil blive erstattet af opdaterede tal det efterfølgende år. Særlige forhold har det seneste år påvirket uddannelsesstatistikken. Elevtallene indberettes af skolerne/institutionerne på cpr.nr.-niveau, hvert år den 30. september. I forbindelse med indberetningen af elevtal, justeres tidligere års indberetninger i elevregistreret. Tallene i tabellen er offentliggjort den 22. december 2011.

Kilde: Danmarks Statistik – u192⁴

1 Alle elevtal for både offentlige og frie skoler inkluderer alle klassetrin i grundskolen, dvs. bh. kl. og 10/11.klasse.

2 Ved betegnelsen 'frie skoler' skelnes der normalvis mellem 'frie grundskoler' og 'frie kostskoler', hvor efterskoler falder ind under kostskolekategorien. I Danmarks Statistik falder efterskoler ind under kategorien 'Grundskoler', med henvisning til at undervisningen foregår på grundskoleniveau. Derfor anvender denne rapport også 'Grundskole', som en samlebetegnelse for elever på klassetrinnene børnehaveklasse til og med 10/11. klasse, herunder elever der går på efterskole i 8.-10. klasse, men der skelnes dog mellem frie grundskoler og efterskoler i tabeller og kommentarer til tabeller.

3 Under kategorien 'Andre institutionstyper' hører bl.a. dagbehandlingstilbud og behandlingshjem.

4 Kilde: Danmarks Statistik (2012). U192: Elever i grundskolen, foreløbige tal efter udd.institutionens beliggenhed, klassetrin og institutionstype. Lokaliseret 15.5.2012 på World Wide Web: <http://statistikbanken.dk/statbank5a/default.asp?w=1293>

Fordelingen af landets grundskoleelever kan angives i procenter, som i tabel 2:

På landsplan går 14 % af grundskoleeleverne på en fri grundskole. I Region Hovedstaden er procentandelen af elever på de frie grundskoler højest (17 %), mens den er lavest i Region Nordjylland (10 %). Henholdsvis 15 %, 14 % og 12 % af grundskoleeleverne i Region Sjælland, Region Syddanmark og Region Midtjylland går på en fri grundskole.

TABEL 2. PROCENTFORDELING AF ELEVERNE I GRUNDSKOLEN I 2011⁵

	Folkeskoler	Frie grundskoler	Efterskoler	Andre
Hele landet	80 %	14 %	4 %	2 %
Hovedstaden	79 %	17 %	0 %	3 %
Sjælland	78 %	15 %	4 %	2 %
Nordjylland	84 %	10 %	5 %	1 %
Midtjylland	81 %	12 %	5 %	2 %
Syddanmark	78 %	14 %	6 %	2 %

Anm: Tabellen er en opgørelse over procentandelen af elever i grundskolen, foreløbige tal efter institutionstype, institutionens beliggenhed og tid, per 30. september 2011. Tallene er baseret på elevregistreret, der er et forløbsregister som opdateres årligt. Det seneste år betragtes som foreløbigt og vil blive erstattet af opdaterede tal det efterfølgende år. Særlige forhold har det seneste år påvirket uddannelsesstatistikken. Elevtallene indberettes af skolerne/institutionerne på cpr.nr.-niveau, hvert år den 30. september. I forbindelse med indberetningen af elevtal, justeres tidligere års indberetninger i elevregistreret. Tallene i tabellen er offentliggjort den 22. december 2011.

Kilde: Danmarks Statistik – u192⁶

⁵ Fordelingen ser anderledes ud, hvis man kun ser på antallet og andelen af elever i udskolingen i grundskolen, fordelt på folkeskoler, frie grundskoler, efterskoler og andet.

⁶ Kilde: Danmarks Statistik (2012). U192: Elever i grundskolen, foreløbige tal efter udd.institutionens beliggenhed, klassetrin og institutionstype. Lokaliseret 15.5.2012 på World Wide Web: <http://statistikbanken.dk/statbank5a/default.asp?w=1293>

ELEVERNE I GRUNDSKOLENS 8.-10. KLASSE

Hvordan er eleverne i de tre højeste klasser i landets grundskole fordelt over regioner og skoletyper? Antallene angives i tabel 3:

176.501 elever går, per 30. september 2011, i 8.-10./11. klasse, i grundskolen. 116.566 går på en folkeskole, 25.039 går på en fri grundskole, 26.377 går på en efterskole, og 8.519 går i 'andre' grundskoler. Af de 25.039 elever, der går på en fri grundskole i 2011, er 8.296 elever i Region Hovedstaden. 4.320 elever er fra Region Sjælland, 1.759 er fra Region Nordjylland, 5.297 er fra Region Midtjylland og 5.367 er fra Region Syddanmark.

TABEL 3. ANTAL ELEVER I 8.-10./11. KLASSE I GRUNDSKOLEN I 2011

	I alt	Folkeskoler	Frie grundskoler	Efterskoler	Andre
Hele landet	176.501	116.566	25.039	26.377	8.519
Hovedstaden	43.222	31.166	8.296	928	2.832
Sjælland	28.382	18.470	4.320	4.449	1.143
Nordjylland	19.590	13.714	1.759	3.588	529
Midtjylland	42.828	26.883	5.297	8.469	2.179
Syddanmark	42.479	26.333	5.367	8.943	1.836

Anm: Tabellen er en opgørelse over antal elever i grundskolen, foreløbige tal efter institutionstype, institutionens beliggenhed per 30. september 2011. Tallene er baseret på elevregistreret, der er et forløbsregister som opdateres årligt. Det seneste år betragtes som foreløbigt og vil blive erstattet af opdaterede tal det efterfølgende år. Særlige forhold har det seneste år påvirket uddannelsesstatistikken. Elevtallene indberettes af skolerne/institutionerne på cpr.nr.-niveau, hvert år den 30. september. I forbindelse med indberetningen af elevtal, justeres tidligere års indberetninger i elevregistreret. Tallene i tabellen er offentliggjort den 22. december 2011.

Kilde: Danmarks Statistik – u192⁷

⁷ Kilde: Danmarks Statistik (2012). U192: Elever i grundskolen, foreløbige tal efter udd.institutionens beliggenhed, klassetrin og institutionstype. Lokaliseret 15.5.2012 på World Wide Web: <http://statistikbanken.dk/statbank5a/default.asp?w=1293>

Fordelingen af eleverne i de tre højeste klasser kan også angives i procenter, tabel 4:

Eleverne i 8.-10./11. klasse er spredt mere ud på de fire grundskoleformer, end alle elever i grundskolen. I hele landet går 66 % af eleverne i 8.-10./11-klasserne på en folkeskole. Til sammenligning går 80 % af alle grundskoleelever i 2011 på en folkeskole jf. tabel 2. 14 % af eleverne i 8.-10./11. klasse går på en fri grundskole. 15 % af eleverne i 8.-10./11.-klasse går på en efterskole, hvor 4 % af alle elever i grundskolen går på en efterskole. 5 % af eleverne i 8.-10./11.-klasse går i 'andre' grundskoler, hvor 2 % af alle elever i grundskolen går i 'andre' grundskoler jf. tabel 2.

TABEL 4. PROCENTFORDELING AF ELEVERNE I 8.-10./11. KLASSE

	Folkeskoler	Frie grundskoler	Efterskoler	Andre	I alt
Hele landet	66 %	14 %	15 %	5 %	100 %
Hovedstaden	72 %	19 %	2 %	7 %	100 %
Sjælland	65 %	15 %	16 %	4 %	100 %
Nordjylland	70 %	9 %	18 %	3 %	100 %
Midtjylland	63 %	12 %	20 %	5 %	100 %
Syddanmark	62 %	13 %	21 %	4 %	100 %

Anm: Tabellen er en opgørelse over procentandelen af elever i grundskolen, foreløbige tal efter institutionstype, institutionens beliggenhed per 30. september 2011. Tallene er baseret på elevregistreret, der er et forløbsregister som opdateres årligt. Det seneste år betragtes som foreløbigt og vil blive erstattet af opdaterede tal det efterfølgende år. Særlige forhold har det seneste år påvirket uddannelsesstatistikken. Elevtallene indberettes af skolerne/institutionerne på cpr.nr.-niveau, hvert år den 30. september. I forbindelse med indberetningen af elevtal, justeres tidligere års indberetninger i elevregistreret. Tallene i tabellen er offentliggjort den 22. december 2011.

Kilde: Danmarks Statistik – u192⁸

ELEVERNE I GRUNDSKOLEN MED FORDELING OVER SKOLETYPER OG UNDERVISNINGSFORMER

Spørgsmålet her er: Hvordan er eleverne i landets grundskole fordelt over undervisningsformer, især med specialundervisning, og hvad har udviklingen været?

I perioden 2007 til 2009 ser det ud som om, at der var en stigning i antallet og andelen af grundskolens elever, der deltager i specialundervisning i folkeskolen og på de frie grundskoler, specialskoler og andre grundskoler. I folkeskolen ser det ud som om, at der både er en stigning i antallet og andelen af elever, der modtager specialundervisning i en normalklasse og i en specialklasse. På de frie grundskoler ser det også ud som om der en stigning i antallet og andelen af elever, der modtager specialundervisning i normalklassen, hvorimod der i perioden 2007-2010 er færre elever på de frie grundskoler, der modtager specialundervisning i en specialklasse. I 2007 gik 166 elever i en specialklasse i de frie grundskoler, hvor 143 gik i en specialklasse i 2008 og 87 i 2009. Til gengæld modtog 2.467 elever specialundervisning i normalklassen i 2007, mens 3.934 og 4.223 modtog specialundervisning i normalklassen i 2008 og 2009. I alt modtog 2.633 elever på de frie grundskoler i 2007 specialeundervisning, mens 4.077 og 4.310 elever på frie grundskoler modtog specialundervisning i 2008 og 2009. På efterskolerne er antallet og andelen af elever, der modtager specialundervisning, stigende i perioden 2007-2008, hvorimod antallet og procentandelen falder i 2009. I 2007 modtog 30.580⁹ elever i folkeskolen specialundervisning, hvor 39.771 i 2008 og 47.786 i 2009 modtog specialundervisning i folkeskolen.

⁸ Kilde: Danmarks Statistik (2012). U192: Elever i grundskolen, foreløbige tal efter udd.institutionens beliggenhed, klassetrin og institutionstype. Lokaliseret 15.5.2012 på World Wide Web: <http://statistikbanken.dk/statbank5a/default.asp?w=1293>

⁹ Summen af elever, der enten modtog specialundervisning i en normalklasse eller specialklasse.

ANTAL ELEVER I GRUNDSKOLEN, FORDELT EFTER UNDERVISNINGSFORM. ÅRENE 2007-2009

Fordelingen af grundskoleeleverne over undervisningsformer kan angives i procenter, tabel 5.

**TABEL 5. ANTAL ELEVER I GRUNDSKOLEN, FORDELT EFTER
UNDERVISNINGSFORM. ÅRENE 2007-2009^{10 11}**

	2007	2008	2009
Folkeskoler - Normalklasse uden specialundervisning	560.467	542.887	532.897
Folkeskoler - Normalklasse med specialundervisning	19.924	20.785	27.974
Folkeskoler - Specialklasse	10.656	18.986	19.812
Frie grundskoler - Normalklasse uden specialundervisning	90.337	91.854	91.561
Frie grundskoler - Normalklasse med specialundervisning	2.467	3.934	4.223
Frie grundskoler - Specialklasse ¹²	166	143	87
Specialskoler og andre skoler	12.451	12.191	12.476
Efterskoler - uden specialundervisning	22.566	24.809	24.040
Efterskoler - med specialundervisning	3.443	3.560	3.131
Alle elever	722.477	719.149	716.201

Anm: Statistikken er afsluttet. Tallene i tabellen er offentliggjort den 2. september 2010. Tabellen peger blot på nogle tendenser og angiver ikke endeligt, retvisende tal.

Kilde: Danmarks Statistik - tabel u194

I folkeskolen modtager 56 % flere elever specialundervisning i 2009, når de sammenlignes med antallet af elever, der modtog specialundervisning i folkeskolen, i 2007. Ligeså modtager 39 % flere elever i de frie grundskoler specialundervisning, når antallet af elever, der modtager specialundervisning i 2007, sammenlignes med antallet af elever, der modtager specialundervisning i 2009.

Procentandelen af grundskoleelever, der går i normalklasser i folkeskolen falder fra 77,6 % i 2007, til 75,5 % i 2008 og til 74,4 % i 2009, når der kun ses på normalklasser i folkeskolen. Hvis andelen af elever, der modtager specialundervisning i normalklassen, lægges til, udgør andelen af grundskoleelever 80,4 % i 2007 og 78,4 % i 2008 og 78,3 i 2009. Med folkeskolens specialklasser er andelen af folkeskoleelever 81,9 % i 2007, mens den er 81 % i 2008 og 81,1 % i 2009. I 2007 går 12,5 % af grundskoleeleverne på en fri grundskole. I 2008 og 2009 går 12,8 % af grundskoleeleverne på en fri grundskole. Når antallet af elever, der modtager specialundervisning i frie grundskoler, lægges til, betyder det, at 12,8 %, 13,3 % og 13,4 % af grundskoleeleverne går på en fri grundskole, hvor de enten modtager normalundervisning, specialundervisning i normalklassen eller går i en specialklasse.

¹⁰ Ifølge Ministeriet for Børn og Undervisnings databank, er der 27.163 efterskoleelever per 30. september 2009. Det er værd at hæfte sig ved, at antallet af efterskoleelever med og uden specialundervisning er stigende i perioden 2006-2010, ifølge Ministeriet for Børn og Undervisnings databank, hvilket ikke entydigt er den tendens, der kan læse ud af tallene fra DST, hvor det ser ud som om antallet af efterskoleelever med og uden specialundervisning er stigende fra 2007-2008, men faldende fra 2008-2009. Se statistikken for Elevantal: Bestand, tilgang, fuldførte og afbrudte samt fuldførelsesprocenter (EAK) under Hele uddannelsessystemet fra grundskole til ph.d., i Ministeriet for Børn og Undervisnings databank.

¹¹ Jf. Danmarks Statistik er en stigning ikke nødvendigvis udtryk for en stigning i specialundervisningskrævende elever. Dette fordi statistik over denne elevgruppe er relativ ny og skolerne skal vænne sig til at indberette.

¹² I denne kategori er der tale om børn i specialklasser, der har vidtgående fysisk/psykisk handicap.

TABEL 6. PROCENTFORDELING AF ELEVER I GRUNDSKOLEN, FORDELT EFTER UNDERVISNINGSFORM. ÅRENE 2007-2009

	2007	2008	2009
Folkeskoler – Normalklasse uden specialundervisning	77,6%	75,5%	74,4%
Folkeskoler – Normalklasse med specialundervisning	2,8%	2,9%	3,9%
Folkeskoler – Specialklasse	1,5%	2,6%	2,8%
Frie grundskoler – Normalklasse uden specialundervisning	12,5%	12,8%	12,8%
Frie grundskoler – Normalklasse med specialundervisning	0,3%	0,5%	0,6%
Frie grundskoler – Specialklasse	0,0%	0,0%	0,0%
Efterskoler uden specialundervisning	3,1%	3,4%	3,4%
Efterskoler med specialundervisning	0,5%	0,5%	0,4%
Andre /ikke oplyst	1,6 %	1,5 %	1,5 %
I alt	100 %	100 %	100 %

Anm: Statistikken er afsluttet. Tallene i opgørelsen er offentliggjort den 2. september 2010. Tabellen peger blot på nogle tendenser og angiver ikke endeligt, retvisende tal.

Kilde: Danmarks Statistik - tabel u194

Grundskolens elever kan også klassificeres efter region og undervisningsform, tabel 7.

I 2009 var der 716.201 elever i grundskolen. 197.914 af disse elever gik i en grundskole i Region Hovedstaden, mens 109.898 gik i en grundskole i Region Sjælland. I Region Nordjylland, Region Midtjylland og Region Syddanmark gik henholdsvis 74.609, 168.920 og 160.329 elever i grundskole, i 2009. I Region Hovedstaden gik 32.777 elever på en fri grundskole, hvoraf 1.214 gik i en normalklasse med specialundervisning, og 25 i en specialklasse. I Region Sjælland gik 15.293 elever på en fri grundskole, hvoraf 490 gik i en normalklasse med specialundervisning, og 10 i en specialklasse. I Region Nordjylland gik 7.003 elever på en fri grundskole, hvoraf 374 gik i en normalklasse med specialundervisning, og 12 i en specialklasse. I Region Midtjylland gik 18.891 elever på en fri grundskole, hvoraf 1.112 gik i en normalklasse med specialundervisning, og 2 i en specialklasse. I Region Syddanmark gik 20.707 elever på en fri grundskole, hvoraf 1.029 gik i en normalklasse med specialundervisning, og 34 i en specialklasse.

TABEL 7. ELEVERNE I GRUNDSKOLEN, FORDELT OVER REGIONER OG UNDERVISNINGSFORMER. ÅRET 2009

	Hovedstaden	Sjælland	Nordjylland	Midtjylland	Syddanmark
Folkeskoler – Normalklasser uden specialundervisning	146.377	81.611	56.529	127.842	118.080
Folkeskoler – Normalklasser med specialundervisning	5.988	3.990	4.342	7.178	6.273
Folkeskoler – Specialklasse	4.722	3.062	2.836	4.288	4.868
Frie grundskoler – Normalklasser uden specialundervisning	31.538	14.793	6.617	17.777	19.644
Frie grundskoler – Normalklasser med specialundervisning	1.214	490	374	1.112	1.029
Frie grundskoler – Specialklasse	25	10	12	2	34
Efterskoler uden specialundervisning	3476	3150	2778	7378	6740
Efterskoler med specialundervisning	402	421	447	954	891
Elevtal i alt	197.914	109.898	74.609	168.920	160.329

Anm: Statistikken er afsluttet. Tallene i tabellen er offentliggjort den 2. september 2010. Tabellen peger blot på nogle tendenser og angiver ikke endeligt, retvisende tal. Kilde: Danmarks Statistik - tabel u194

Fordelingen af grundskoleeleverne over regioner og undervisningsformer kan også angives i procenter, tabel 8.

16,5 procent af eleverne i grundskolen, i Region Hovedstaden, går på en fri grundskole – et procent af eleverne går i en normalklasse med specialundervisning. 13,9 procent af eleverne i grundskolen, i Region Sjælland, går på en fri grundskole – mindre end et procent af eleverne går i en normalklasse med specialundervisning. 9,4 procent af eleverne i grundskolen, i Region Nordjylland, går på en fri grundskole – en procent af eleverne går i en normalklasse med specialundervisning. 11,2 procent af eleverne i grundskolen, i Region Midtjylland, går på en fri grundskole – et procent af eleverne går i en normalklasse med specialundervisning. 13,9 procent af eleverne i grundskolen, i Region Syddanmark, går på en fri grundskole – et procent af eleverne går i en normalklasse med specialundervisning.

TABEL 8. PROCENTANDELEN AF ELEVER EFTER BOPÆLSREGION, SKOLETYPE OG SPECIALUNDERVISNING – 2009

	Hovedstaden	Sjælland	Nordjylland	Midtjylland	Syddanmark
Folkeskoler – Normalklasser uden specialundervisning	74,0%	74,3%	75,8%	75,7%	73,6%
Folkeskoler – Normalklasser med specialundervisning	3,0%	3,6%	5,8%	4,2%	3,9%
Folkeskoler – Normalklasser med specialklasse	2,4%	2,8%	3,8%	2,5%	3,0%
Frie grundskoler – Normalklasser uden specialundervisning	15,9%	13,5%	8,9%	10,5%	12,3%
Frie grundskoler med specialundervisning	0,6%	0,4%	0,5%	0,7%	0,6%
Frie grundskoler – Specialklasse	0,0%	0,0%	0,0%	0,0%	0,7%
Efterskoler uden specialundervisning	1,8%	2,9%	3,7%	4,4%	4,2%
Efterskoler med specialundervisning	0,2%	0,4%	0,6%	0,6%	0,6%
Andre/uoplyst	2,1 %	2,2 %	0,9 %	1,4 %	1,1 %
I alt	100 %	100 %	100 %	100 %	100%

Anm: Statistikken er afsluttet. Tallene i tabellen er offentliggjort den 2. september 2010. Tabellen peger blot på nogle tendenser og angiver ikke endeligt, retvisende tal.

Kilde: Danmarks Statistik - tabel u194

KLASSEKVOTIENTER I FORSKELLIGE SKOLETYPER OG REGIONER

Spørgsmålet er her: Hvordan varierer grundskolens klassekvotienter mellem skoletyperne og mellem regionerne? Klassekvotienterne vises i tabel 9.

Klassekvotienten er markant højere på folkeskolerne end på de frie grundskoler. I hele landet er der ca. 3 elever flere i klasserne i folkeskolen end i klasserne på de frie grundskoler. Det er en tendens, der ses i både 2009 og 2010. I Region Nordjylland er der i 2009 4,5 elever flere i klasserne i folkeskolerne, end i klasserne i de frie grundskoler, mens der er 4,0 elever flere i 2010. I Region Midtjylland er der i 2009 4,0 flere elever i klasserne i folkeskolen, end på de frie grundskoler, mens der er 3,3 flere elever i klasserne i folkeskolen, i 2010. I Region Syddanmark ses også, at der i 2009 og 2010 er 3,8 flere elever i klasserne i folkeskolen, end i klasserne på de frie grundskoler.

TABEL 9. KLASSEKVOTIENTER I HVER SKOLETYPE OG REGION

Klassekvotient	I alt	Folkeskoler	De frie grundskoler
Hele landet 2009	19,8	20,3	17,2
Hele landet 2010	19,7	20,1	17,3
Hovedstaden 2009	21,2	21,5	19,4
Hovedstaden 2010	21,0	21,3	19,6
Sjælland 2009	19,6	20,1	17,4
Sjælland 2010	19,5	19,9	17,1
Nordjylland 2009	18,3	18,9	14,4
Nordjylland 2010	18,4	18,8	14,8
Midtjylland 2009	19,8	20,4	16,4
Midtjylland 2010	19,2	20,2	16,9
Syddanmark 2009	19,1	19,7	15,9
Syddanmark 2010	18,9	19,5	15,7

Anm: Statistikken er offentliggjort den 5. marts 2012.

Kilde: Danmarks Statistik- KVOTIEN: Klassekvotienter i grundskolen efter område, klassetrin og skoletype¹²

GRUNDSKOLEELEVERNES HERKOMST

I 2007 var der i alt 95.422 elever på de frie grundskoler. 85.584 elever havde dansk oprindelse, 2.029 var indvandrere og 7.809 var efterkommere af tidligere indvandrere. I 2008 var der i alt 97.499 elever på de frie grundskoler. 86.827 elever havde dansk oprindelse, 2.415 var indvandrere og 8.257 var efterkommere. I 2009 var der i alt 97.184 elever på de frie grundskoler. 86.710 havde dansk oprindelse, 2.417 var indvandrere og 8.057 var efterkommere. I 2010 var der i alt 100.849 elever på frie grundskoler. 90.248 havde dansk oprindelse, 2.474 var indvandrere og 8.127 var efterkommere. I 2011 var der i alt 104.803 elever på frie grundskoler. 93.593 havde dansk oprindelse, 2.639 var indvandrere og 8.571 var efterkommere.

¹² Kilde: Danmarks Statistik (2012). Kvotien: Klassekvotienter i grundskolen efter område, klassetrin og skoletype. Lokaliseret d. 20.05.2012 på World Wide Web: <http://www.statistikbanken.dk/statbank5a/default.asp?w=1293>

TABEL 10. TILGANG AF GRUNDSKOLEELEVER, FORDELT EFTER SKOLETYPE OG HERKOMST. ÅRLIGT 2007 TIL 2011

2007	I alt	Folkeskoler	Frie grundskoler	Efterskoler
Grundskoleelever i alt	723.193	600.975	95.422	26.796
Dansk oprindelse	649.594	537.889	85.584	26.121
Indvandrere	20.718	18.284	2.029	405
Efterkommere	52.881	44.802	7.809	270
2008	I alt	Folkeskoler	Frie grundskoler	Efterskoler
Grundskoleelever i alt	719.026	594.036	97.499	27.491
Dansk oprindelse	644.015	530.392	86.827	26.796
Indvandrere	20.695	17.915	2.415	365
Efterkommere	54.316	45.729	8.257	330
2009	I alt	Folkeskoler	Frie grundskoler	Efterskoler
Grundskoleelever i alt	715.649	590.489	97.184	27.976
Dansk oprindelse	641.084	527.152	86.710	27.222
Indvandrere	19.715	16.865	2.417	433
Efterkommere	54.850	46.472	8.057	321
2010	I alt	Folkeskoler	Frie grundskoler	Efterskoler ¹⁴
Grundskoleelever i alt	710.586	581.891	100.849	27.846
Dansk oprindelse	637.897	520.511	90.248	27.138
Indvandrere	18.977	16.057	2.474	446
Efterkommere	53.712	45.323	8.127	262
2011	I alt	Folkeskoler	Frie grundskoler	Efterskoler
Grundskoleelever i alt	711.626	579.364	104.803	27.459
Dansk oprindelse	638.499	518.243	93.593	26.663
Indvandrere	18.529	15.447	2.639	443
Efterkommere	54.598	45.674	8.571	353

Anm: Personer med uoplyst herkomst er inkluderet i Personer med dansk oprindelse. Tallene er baseret på elevregisteret, der er et forløbsregister, som opdateres årligt per 30. september. Det seneste år betragtes som foreløbigt og vil blive erstattet af opdaterede tal det efterfølgende år. Særlige forhold har det seneste år påvirket uddannelsesstatistikken. Tallene er offentliggjort 31. Maj 2012.

Kilde: Danmarks Statistik - tabel u290713

¹⁴ Ifølge Ministeriet for Børn og Undervisnings databank er der i skoleåret 2010/2011 690 elever med udenlandsk herkomst på efterskolerne, samt 21 med uoplyst/ukendt herkomst. I skoleåret 2010/2011 er der 27.450 på efterskolerne, ifølge Ministeriet for Børn og Undervisnings databank. Se statistikken for Elevtal: Bestand, tilgang, fuldførte og afbrudte samt fuldførelsesprocenter (EAK) under Hele uddannelsessystemet fra grundskole til ph.d., i Ministeriet for Børn og Undervisnings databank. Det skal bemærkes, at DST og dataene i Ministeriet for Børn og Undervisnings databank begge er baseret på elevregistret, hvor alle institutioner i Danmark årligt indberetter elevtal den 30. september. Elevregistret opdateres derefter, og elevregistret justeres bagudrettet. Derfor burde der være overensstemmelse mellem antallet af elever i grundskole ifølge DST og Ministeriet for Børn og Undervisnings databank, hvilket der for eksempel ikke er i tallene for 2010.

Fordelingen af grundskoleelever efter herkomst kan også angives i procenter, tabel 11.

I perioden 2007-2011 har andelen af elever, der har indvandrerbaggrund eller er efterkommere, stort set været uændret. Fordelingen af elever, der har en anden oprindelse end dansk, er næsten den samme i folkeskolen, som på de frie grundskoler; men det er interessant at de frie skolars procent af indvandrere er lavere end procenten af indvandrere i folkeskolen, mens de frie skolars procent af efterkommere er højere end procenten af efterkommere i folkeskolen. På efterskolerne har lidt over 97 % af elevgruppen dansk oprindelse.

TABEL 11. PROCENTFORDELINGEN AF TILGANG AF GRUNDSKOLEELEVER, FORDELT EFTER SKOLETYPE OG HERKOMST. ÅRLIGT 2007 TIL 2011

2007	I alt	Folkeskoler	Frie grundskoler	Efterskoler
Dansk oprindelse	89,8%	89,5%	89,7%	97,5%
Indvandrere	2,9%	3,0%	2,1%	1,5%
Efterkommere	7,3%	7,5%	8,2%	1,0%
2008	I alt	Folkeskoler	Frie grundskoler	Efterskoler
Dansk oprindelse	89,6%	89,3%	89,1%	97,5%
Indvandrere	2,9%	3,0%	2,5%	1,3%
Efterkommere	7,6%	7,7%	8,5%	1,2%
2009	I alt	Folkeskoler	Frie grundskoler	Efterskoler
Dansk oprindelse	89,6%	89,3%	89,2%	97,3%
Indvandrere	2,8%	2,9%	2,5%	1,5%
Efterkommere	7,7%	7,9%	8,3%	1,1%
2010	I alt	Folkeskoler	Frie grundskoler	Efterskoler
Dansk oprindelse	89,8%	89,5%	89,5%	97,5%
Indvandrere	2,7%	2,8%	2,5%	1,6%
Efterkommere	7,6%	7,8%	8,1%	0,9%
2011	I alt	Folkeskoler	Frie grundskoler	Efterskoler
Dansk oprindelse	89,7%	89,5%	89,3%	97,1%
Indvandrere	2,6%	2,7%	2,5%	1,6%
Efterkommere	7,7%	7,9%	8,2%	1,3%

Anm.: Personer med uoplyst herkomst er inkluderet i Personer med dansk oprindelse. Tallene er baseret på elevregistreret, der er et forløbsregister som opdateres årligt. Det seneste år betragtes som foreløbigt og vil blive erstattet af opdaterede tal det efterfølgende år. Særlige forhold har det seneste år påvirket uddannelsesstatistikken. Procentandelene er afrundet til nærmeste hele tal, hvorfor de ikke nødvendigvis summerer til 100. Tallene er offentliggjort 31. Maj 2012.

Kilde: Danmarks Statistik - tabel u2907¹⁵

¹⁵ Kilde: Danmarks Statistik (2012). U2907: Tilgang af elever i grundskolen efter skoletype, alder, herkomst, national oprindelse, køn, institutionstype og område. Lokaliseret d. 15.05.2012 på World Wide Web: <http://www.statistikbanken.dk/statbank5a/default.asp?w=1293>

NATIONALT VIDENCENTER FOR FRIESKOLER

Nationalt videncenter for frie skoler
Svendborgvej 15
5762 Vester Skerninge
T 6224 3966
W videnomfrieskoler.dk

