
Folkeskolen i tal

1996/97

Planlægningstal

FOLKESKOLEN I TAL
Planlægningstal
for skoleåret 1996/97

Undervisningsministeriet
Folkeskoleafdelingen

Der kan frit citeres og kopieres fra publikationen, når der anføres kilde.

1. oplag

Omslagdesign: Schwander & Co.
Tryk: svendborgtryk.
Papir: Dansk genbrugspapir - Cyklus

Printed in Denmark 1998

ISBN: 87-603-1206-8
ISBN: 87-603-1228-9 (Internetadresse: www.uvm.dk)
ISSN: 1395-380X

Bestillingsnummer: UVM 5-305
Undervisningsministeriets forlag,
Frederiksholms Kanal 25 F, 1220 København K.
Tlf.: 3392 5220 - Fax: 3392 5219 - E-mail: jan.alfredsson@uvm.dk
Kan også bestilles hos en boghandler.

Pris: 250,- kr. inkl. moms.
Rabat: 10% ved køb af 10 - 99 stk.
15% ved køb af 100 stk. og derover

Indhold

Overblik

1. FORORD	4
2. INDLEDNING.....	5
2.1 Overblik - skoleåret 1995/96.....	5
2.2 Skoler	6
2.3 Elevtal	7
2.3.1 Det samlede elevtal	7
2.3.2 Elever der begynder i folkeskolen.....	8
2.3.3 Elever der fortsætter i 10. klasse.....	8
2.3.4 Tosprogede elever	9
2.4. Valgfag.....	10
2.5. Samordnet indskoling	11
2.6. Skolefritidsordninger (SFO)	12

Forklaringer

3. TABELKOMMENTARER.....	14
4. TABELDEFINITIONER.....	15
5. FOLKESKOLENS UDGIFTER.....	17
6. KILDE TIL OVERSIGTEN VEDR. UDGIFT PR. ELEV	18
7. UDSKRIFTSKRITERIER.....	19

Tabelsider

Landsoversigter	21
Københavns Kommune.....	31
Frederiksberg Kommune.....	37
Københavns Amtskommune	43
Frederiksborg Amtskommune.....	67
Roskilde Amtskommune.....	91
Vestsjællands Amtskommune.....	107
Storstrøms Amtskommune.....	135
Bornholms Amtskommune	165
Fyns Amtskommune	175
Sønderjyllands Amtskommune	213
Ribe Amtskommune	241
Vejle Amtskommune	261
Ringkjøbing Amtskommune	283
Århus Amtskommune	307
Viborg Amtskommune.....	339
Nordjyllands Amtskommune	361

1. Forord

Med "Folkeskolen i tal - Skoleåret 1996/97" foreligger Folkeskoleafdelingens fjerde udgave i denne serie, der afløste "Folkeskolen i de enkelte kommuner", som udkom i årene 1978/79 til 1992/93.

Denne udgave indeholder som i 1995/96 detaljerede oplysninger om ressourceforbruget pr. elev i folkeskolen målt i kroner. Disse oplysninger er baseret på kommunernes indberetninger af budgettal til Indenrigsministeriet. Tillige er der medtaget grafiske oversigter, der på lands- og amtsplan giver et overblik over folkeskolen.

Tabelværket i øvrigt er uændret i forhold til tidligere år. Udgaven indeholder en totaltælling af elever, klasser, arbejdstid og SFO-børnetal for samtlige folkeskoler i kommunen/amtet/hele landet. Oplysningerne er indhentet i september 1996 og viser skoleåret 1996/97, som det så ud, da skolen planlagde dette.

Gode råd og idéer til forbedring af kommende udgaver af publikationen er meget velkomne.

Tekst og redaktion af publikationen er foretaget af: Nina Glass, Jens Lauterbach, Anders Nielsen, Henrik Tauber og Jens Andersen.

Udtræk af data for skoleåret 1996/97 og tidligere skoleår kan mod betaling rekvireres ved henvendelse til Folkeskoleafdelingen, Frederiksholms Kanal 26, 1220 København K.

Henvendelse kan ske til Henrik Tauber, tlf. 3392 5791 og Jens Andersen, tlf. 3392 5379.

2. Indledning

Fra og med skoleåret 1993/94 trådte en ny arbejdstidsaftale i kraft for lærerne. Det indebærer bl.a., at lærernes arbejdstid nu svarer til det øvrige arbejdsmarked med en årsnorm på 1924 timer. Endvidere trådte en ny folkeskolelov i kraft fra begyndelsen af skoleåret 1994/95. Dette gav anledning til en revision af statistikken samt de benyttede indberetningsskemaer mv. til ministeriet. Revisionen skete i en dialog mellem Kommunernes Landsforening og Folkeskoleafdelingen. Begge parter drøfter løbende justeringer og ønsker i forhold til den eksisterende indberetning.

Tabelsiderne for stat/amter/kommuner indeholder fortsat felter, der ikke er udfyldt. Dette skyldes, at Folkeskoleafdelingen ikke kan stå inde for kvaliteten af de modtagne oplysninger på disse områder. Folkeskoleafdelingen ønsker samtidig at markere, at oplysningerne vil blive medtaget i tabellen, lige så snart datakvaliteten findes at være i orden.

I lighed med indberetningen 1996/97 har Folkeskoleafdelingen udarbejdet et fortryk af tabelsiderne til kommunerne, således at fejlindberetninger kunne blive korrigeret inden publikationen blev trykt. Dette gav anledning til en god og kritisk dialog mellem kommunerne og ministeriet.

2.1 Overblik - skoleåret 1996/97

Antal skoler	2.142
- folkeskoler	1.714
- friskoler og private grundskoler	438
Elever	609.480
- i folkeskolen	519.964
- heraf tosprogede	39.395
- i friskoler og private grundskoler	70.290
- i efterskoler	19.540
Antal klasser i folkeskolen - bh.kl. - 10. kl.0	
- normalklasser	27.149
- specialklasser (§ 20.1 + 20.2)	2.004
Normalklassekvotient i folkeskolen	
- bh.kl. - 10. klasse	18,6
- bh.kl.	19,3
Ressourceforbrug i folkeskolen	
- U-timer pr. elev	60,0
- F-timer pr. elev	61,9
- Udgift pr. elev i 1.000 kr.*	40,7

*Note: Udgift pr. elev omfatter kun elever i kommunale skoler

Skolefritidsordninger (SFO) i folkeskolen	
- antal ordninger	1.423
- indskrevne børn	109.607
- gennemsnitlig størrelse	77,0
- børn pr. fuldtidsansat	11,9
- Udgift pr. barn* i 1.000 kr.	26

*Note: Udgift pr. barn omfatter kun børn i SFO'er tilknyttet kommunale skoler

2.2 Skoler

Antallet af grundskoler har stort set været konstant op gennem firserne. Dette har været resultatet af, at der samtidigt har været et fald i antallet af folkeskoler og en vækst i antallet af friskoler og private grundskoler. Faldet i antallet af folkeskoler har afspejlet det faldende elevtal, se tabel 2, side 7.

I perioden 89/90 - 93/94 var der et fald på 132 grundskoler, hvorefter antallet af grundskoler igen har været konstant.

Udviklingen i antal skoler 81/82 - 96/97

År	Folkeskoler		Friskoler og private grundskoler		Grundskoler	
		Nettoændring		Nettoændring	I alt	Nettoændring
81/82	1.939		314		2.253	
82/83	1.916	-23	329	15	2.245	-8
83/84	1.905	-11	351	22	2.256	11
84/85	1.896	-9	361	10	2.257	1
85/86	1.885	-11	368	7	2.253	-4
86/87	1.866	-19	379	11	2.245	-8
87/88	1.854	-12	390	11	2.244	-1
88/89	1.839	-15	394	4	2.233	-11
89/90	1.830	-9	403	9	2.233	0
90/91	1.779	-51	409	6	2.188	-45
91/92	1.722	-57	399	-10	2.121	-67
92/93	1.688	-34	421	22	2.109	-12
93/94	1.680	-8	421	0	2.101	-8
94/95	1.677	-3	421	0	2.098	-3
95/96	1.675	-2	426	5	2.101	3
96/97	1.671	-4	433	7	2.104	3
		-268		119		-149

Tabel 1: Udviklingen i antal skoler 81/82 - 96/97

Note: Tabellen omfatter kun årgangsdelte skoler (type 21) og ikke-årgangsdelte skoler (type 22)

2.3 Elevtal

2.3.1 Det samlede elevtal

Elevtallet i folkeskolen er inde i en periode med vækst og udgør i alt 519.964. Dette er en stigning på 6.269 elever i forhold til 1995/96. Det første skoleår med stigende elevtal var 1995/96. På grund af de større fødselsårgange sker der en vækst i elevtallet i de små klasser, og denne tilgang er større end de små årgange, der er ved at forlade skolen efter henholdsvis 9. og 10. klasse.

De foreløbige tal for skoleåret 1997/98 tyder på, at det samlede elevtal i folkeskolen øges med yderligere ca. 16.000 elever. På baggrund af befolkningsprognosen skønnes det, at elevtallet når et nyt maksimum på ca. 650.000 i anden halvdel af næste årti. Den forventede udvikling i folkeskolens elevtal fremgår af afsnittet "Landsoversigter", side 21.

År	Folkeskoler				Private skoler				Grundskoler i alt		
	Antal elever	%-andel	I forhold til året før		Antal elever	%-andel	I forhold til året før		Antal elever	I forhold til året før	
			Elever	%-andel			Elever	%-andel		Elever	%-andel
64/65	629.044	93			45.124	7			674.168		
70/71	682.413	94	20.664	3	43.535	6	-573	-1	725.948	20.091	3
75/76	757.369	94	359	0	48.800	6	1.771	4	806.169	2.130	0
80/81	725.269	93	-13.783	-2	57.982	7	2.735	5	783.251	-11.048	-1
81/82	716.578	92	-8.691	-1	60.103	8	2.121	4	776.681	-6.570	-1
82/83	696.318	92	-20.260	-3	61.618	8	1.515	2	757.936	-18.745	-2
83/84	674.182	91	-22.136	-3	62.962	9	1.344	2	737.144	-20.792	-3
84/85	657.734	91	-16.448	-3	64.774	9	1.812	3	722.508	-14.636	-2
85/86	642.792	91	-14.942	-2	66.372	9	1.598	2	709.164	-13.344	-2
86/87	629.309	90	-13.483	-2	67.075	10	703	1	696.384	-12.780	-2
87/88	608.815	90	-20.494	-3	67.087	10	12	0	675.902	-20.482	-3
88/89	587.401	90	-21.414	-4	67.529	10	442	1	654.930	-20.972	-3
89/90	567.049	89	-20.352	-4	67.435	11	-94	0	634.484	-20.446	-3
90/91	549.262	89	-17.787	-3	67.200	11	-235	0	616.462	-18.022	-3
91/92	534.723	89	-14.539	-3	66.793	11	-407	-1	601.516	-14.946	-2
92/93	525.720	89	-9.003	-2	67.088	11	295	0	592.808	-8.708	-1
93/94	516.988	88	-8.732	-2	67.289	12	201	0	584.277	-8.531	-1
94/95	512.415	88	-4.573	-1	66.855	12	-434	-1	579.270	-5.007	-1
95/96	513.695	88	1.280	0	67.558	12	703	1	581.253	1.983	0
96/97	519.964	88	6.269	1	70.290	12	2.732	4	590.254	9.001	2

Tabel 2: Udviklingen i elevtallet

Note: Elevtallet for friskoler og private grundskoler i 1995/96 og 1996/97. Tallene er hentet fra ministeriets Økonomiafdeling.

Antallet af elever, der ikke ønsker at benytte folkeskolens tilbud, påvirker den enkelte kommunes skolestruktur i et vist omfang. Til belysning af antallet af elever i de private skoler, er der under afsnittet "Landsoversigter" på side 24 medtaget et danmarkskort, der viser andelen af privatskoleelever i de enkelte kommuner. Kortet viser, at der er store variationer mellem kommunerne i hvor stor en andel denne elevgruppe udgør. Man kan endvidere på kortet genkende nogle af de geografiske områder, hvor der har været og fortsat er en friskoletradition.

2.3.2 Elever der begynder i folkeskolen

I tabel 3 er vist det absolutte antal elever, der er startet i børnehaveklassen de seneste 5 år. Da det skønnes, at ca. 98% af alle børn påbegynder deres skoleforløb i børnehaveklassen, kan man heraf aflæse de stigende fødselsårge og deres betydning for det samlede elevtal.

Skoleår	1992/93	1993/94	1994/95	1995/96	1996/97
Børn	48.688	49.819	49.967	53.845	56.275

Tabel 3: Antal børn i børnehaveklasse

Figur 1 viser, hvorledes børnehaveklasserne fordeler sig efter størrelse i perioden 92/93 - 96/97. Elevtallet i børnehaveklassen måtte ikke efter folkeskolelovens tidligere §15, stk. 3 overstige 22, med mindre klassen blev delt i to grupper. Figuren viser, at hovedparten af børnehaveklasserne fortsat har et elevtal på 22 elever eller derunder.

Figur 1: Fordelingen af børnehaveklasser efter klassestørrelse

2.3.3 Elever der fortsætter i 10. klasse

I tabel 4 er vist det absolutte antal elever i 10. klasse. Desuden fremgår den procentvise andel, som disse elever udgør af elevtallet i 9. klasse det foregående år. Dette siger noget om, hvor mange af folkeskolens 9. klasse elever, der vælger at fortsætte i 10. klasse.

Efter i en periode at have ligget konstant på 55% er der sket et fald fra skoleåret 95/96, således at knapt 51% i 96/97 vælger at modtage folkeskolens tilbud om et tiende skoleår.

År	Piger	Drenge	Ialt	I % af elevtallet i 9. kl. året forud
93/94	14.669	12.706	27.375	55
94/95	14.234	12.624	26.858	55
95/96	12.792	11.605	24.397	52
96/97	12.201	10.856	23.057	51

Tabel 4: Elever i 10. klasse fordelt på piger og drenge

2.3.4 Tosprogede elever

Folkeskoleafdelingen indsamler hvert år særlige oplysninger fra kommunerne om de tosprogede elever. Resultatet publiceres i "Statistik over tosprogede elever i folkeskolen opgjort pr. 1. november 19..". Fordelingen af tosprogede elever på klassetrin gengives i tabel 5 nedenfor. Det fremgår, at antallet af tosprogede elever er nogenlunde ligeligt fordelt på de enkelte klassetrin, dog med en fallende tendens over klassetrinnene.

Kl.trin.	Bh.kl.	1. kl.	2. kl.	3. kl.	4. kl.	5. kl.	6. kl.	7. kl.	8. kl.	9. kl.	10. kl.	I alt
Elever	4.606	4.486	3.844	3.798	3.740	3.566	3.367	3.178	3.169	3.295	2.346	39.395

Tabel 5: Tosprogede elever fordelt på klassetrin pr. 1. november 1996

Pr. 1. november 1996 var der i alt 39.395 tosprogede elever i folkeskolen svarende til 8% af det samlede elevtal. Det forventes, at der vil ske en vækst i dette antal, og det skønnes, at ca. 9% af eleverne i folkeskolen ved årtusindeskiftet vil være tosprogede.

Figur 2 viser udviklingen i antallet af tosprogede elever siden 1987. Det fremgår af figuren, at antallet af tosprogede elever i denne periode er steget fra ca. 16.000 elever i 1987 til knapt 40.000 i 1996, hvilket er mere end en fordobling i løbet af perioden.

Figur 2: Antal tosprogede elever i folkeskolen 1987 – 1996

I figur 3 er der med udgangspunkt i elevfordelingen i 1996 vist udviklingen siden 1987 for de 5 største landegrupper, der udover Tyrkiet er Pakistan, Bosnien, Ex-Jugoslavien og Øvrige Mellemøsten. Antallet af tyrkiske elever udgør knapt 9.100, hvilket er mere end dobbelt så mange som den næststørste gruppe, der kommer fra Øvrige Mellemøsten.

Figur 3: Udviklingen i antal tosprogede elever for de 5 største landegrupper
 Note: Fra 1995 indgår Libanon i landegruppen Øvrige Mellemøsten. Deraf den store stigning fra '94 til '95.

Under afsnittet “Landsoversigter” på side 23 findes et danmarkskort, der viser andelen af tosprogede elever i de enkelte kommuner. Kortet viser, at der er store variationer mellem kommunerne i, hvor stor en andel denne elevgruppe udgør, men også at det især er de større byområder, der har en høj andel af denne elevgruppe.

2.4. Valgfag

Tabel 6 viser fordelingen af elever på valgfag efter elevernes klassetrin og elevens køn. Det fremgår, at i skoleåret 1996/97 var de 3 mest populære valgfag tekstbehandling, edb og hjemkundskab.

I lighed med skoleåret 1995/96 er der i tabellen medtaget en procentvis opgørelse over, hvor stor en del af eleverne på det enkelte valgfag, der er drenge. Håndarbejde, hverdagsfransk og drama er de tre valgfag, der har den største andel af piger. Tilsvarende er valgfagene datalære, elektronik og motorlære de fag, hvor andelen af drenge er mest markant.

Fagnavn	8. klasse	%*	9. klasse	%*	10. klasse	%*	I alt
Valgfag							
Andre humanistiske fag	972	47	892	53	362	44	2.226
Andre praktisk/musiske fag	3.145	48	1.821	51	332	46	5.298
Arbejds-kendskab	2.943	51	1.937	50	745	55	5.625
Billedkunst	6.203	39	2.872	41	655	40	9.730
Datalære	27	85	61	66	21	52	109
Drama	4.233	39	1.418	37	502	40	6.153
EDB	12.057	52	4.590	55	1.542	54	18.189
Elektronik	4.641	74	2.124	70	417	74	7.182
Filmkundskab	1.544	54	490	61	201	48	2.235
Fotolære	7.484	43	2.912	44	605	43	11.001
Fransk	2.762	41	1.715	40	116	38	4.593
Hverdagsfransk	309	31	234	35	36	39	579
Hjemkundskab	11.939	47	6.021	47	2.145	47	20.105
Håndarbejde	2.894	33	1.376	27	319	25	4.589
Motorlære	1.710	74	712	78	129	89	2.551
Musik	4.735	48	2.128	46	616	53	7.479
Sløjd	5.006	48	2.694	47	574	53	8.274
Spansk	78	45	0	-	53	43	176
Tekstbehandling	8.689	50	3.063	49	833	52	12.585
Tysk	1.328	49	1.108	48	312	57	2.748
Hverdagstysk	13	77	25	28	2	0	40

Tabel 6: Antal elever pr. valgfag.

Note: Procentsatsen (*) angiver andelen af drenge på de enkelte valgfag.

2.5 Samordnet indskoling

Formålet med samordnet indskoling er, at lærere og børnehaveklasseledere skal kunne virke i hinandens klasser i et vist omfang, således at de samme voksne får mulighed for at følge børnene i denne del af deres skoleforløb.

I skoleåret 1996/97 var der ca. 1.200 klasser på 1. og 2. klassetrin, hvorimod der var godt 1.600 børnehaveklasser, der i indberetningen til ministeriet oplyste, at de deltog i en eller anden form for samordnet indskoling. Dette svarer til, at knapt halvdelen af landets normalklasser deltager i en samordnet indskoling. Dette fremgår af figur 4 på næste side.

Der var i alt 1.009 skoler i 225 kommuner, der i varierende omfang havde etableret en form for samordnet indskoling.

Figur 4: Samordnet indskoling på de tre første klassetrin

2.6. Skolefritidsordninger (SFO)

Kommunerne har haft mulighed for at oprette skolefritidsordninger (SFO) siden 1984. Det første år var der indskrevet 1.223 børn i ordningerne.

Fra skoleåret 1990/91 har Folkeskoleafdelingen foretaget en systematisk indsamling af oplysninger vedrørende SFO'erne. I tabel 7 er antallet af indskrevne børn vist for de seneste 5 år.

	1992/93		1993/94		1994/95		1995/96		1996/97	
	Børn	%	Børn	%	Børn	%	Børn	%	Børn	%
Førskole børn			415	0	438	0	145	0	154	0
Børnehaveklasse	20.177	26	21.370	26	21.847	25	26.281	26	28.915	26
1. klasse	19.704	26	21.634	26	22.425	25	25.444	25	27.733	25
2. klasse	17.207	22	18.848	23	20.275	23	22.755	23	24.438	22
3. klasse	12.125	16	13.711	17	15.586	18	17.749	18	19.337	18
4. klasse	3.985	5	4.341	5	4.530	5	4.981	5	5.303	5
5. klasse	1.428	2	1.504	2	1.795	2	2.023	2	2.232	2
6. klasse	730	1	676	1	814	1	912	1	963	1
7. klasse	439	1	429	1	396	0	531	1	527	0
8. klasse og derover	840	1	97	0	18	0	27	0	5	0
Ikke fordelt	3	0	0	0	0	0	0	0	0	0
I alt	76.638	100	83.025	100	88.124	100	100.848	100	109.607	100

Tabel 7: Indskrevne børn i SFO fordelt på klassetrin.

Det fremgår, at antallet af børn i ordningerne er steget med 43% på de 5 år. Der er i 1996/97 i alt indskrevet 109.607 børn. De foreløbige tal for skoleåret 1997/98 tyder på en yderligere vækst på ca. 5 pct. Det fremgår også af tabel 7, at 92% af børnene i skolefritidsordningerne i skoleåret 1996/97 kommer fra børnehaveklasse til og med 3. klasse.

I skoleåret 1996/97 var der 50 primærkommuner, der ikke havde oprettet skolefritidsordninger i henhold til folkeskolelovens § 3, stk. 4. Dette er ikke ensbetydende med, at der ikke er pasningsordninger i de pågældende kommuner eller på skolerne, blot er de i givet fald etableret i et andet regi. I hele landet var der 1.714 skoler, hvoraf de 1.134 skoler som minimum havde én SFO-ordning. Af disse havde 200 skoler mere end én ordning. Der var i alt etableret 1.423 SFO-ordninger i 1996/97.

Ved godt 40 pct. af ordningerne (584 ordninger) var der mulighed for deltidsplads. Af selve tabelværket fremgår hovedtal vedrørende skolefritidsordningerne.

Af det samlede antal indskrevne børn kommer knapt 1.900 \approx 1,7% fra en anden skole end den, hvor børnene får deres daglige undervisning.

Kommunerne har i skoleåret 1996/97 normeret knapt 9.200 fuldtidsstillinger i ordningerne.

Der er betydelige variationer i den daglige åbningstid, men i gennemsnit er der åbent knapt 8 timer om dagen på en almindelig skoledag, mens åbningstiden på en skolefridag typisk er et par timer mere.

3. Tabelkommentarer

Tabelsiderne er opdelt således, at der indledningsvis gives et overblik over skolestrukturen, herunder oplysning om antallet af elever der gik i frie grundskoler eller efterskoler, samt skolestørrelser og antal klasser. For de frie grundskoler og efterskoler er antallet opgjort i henhold til de elever, som kommunen har anerkendt betalingsforpligtelse overfor.

Dernæst følger en oversigt over, hvorledes eleverne fordeler sig på klassetrin og klasseformer. Herefter følger en opstilling, der viser ressourceforbruget i form af anvendte U-, F- og Ø-timer samt tid til ledelse og børnehaveklasse. Ressourceforbruget er opgjort i klokketimer (å 60 minutter) og ikke i lektionslængder/skoleskematimer (å normalt 45 minutter).

Der gøres opmærksom på, at det ikke er muligt at udskille de ressourcer i den enkelte kommune, der finansieres af fx amtskommunerne i forbindelse med den vidtgående specialundervisning. Dette kan naturligvis forrykke billedet noget for den/de kommuner, der varetager meget vidtgående specialundervisning for amtet. Imidlertid skønnes det at være forholdsvis konstant over tiden for den enkelte kommune.

Nederst vises en oversigt over skolefritidsordningernes (SFO) antal og omfang.

Der gøres opmærksom på, at de statslige skoler (skolen ved Statens pædagogiske Forsøgscenter i Rødovre, Sorø Akademis grundskole og Christiansø Skole) er trukket ud i en særlig tabel, således at de ikke indgår i elevtallet eller ressourceopgørelsen mv. for den kommune, hvor de geografisk er beliggende.

4. Tabeldefinitioner

Følgende definitioner er beskrevet med udgangspunkt i tabelsiden for en kommune.

Generelt

- Tabelsiderne er baseret på de statistikoplysninger, der indsendes fra kommunerne til ministeriet vedrørende den enkelte skole pr. 1. september i skoleåret. Tabelsiderne indeholder oplysninger om de skoler, der opfylder udskriftskriterierne, som er beskrevet på side 14 i afsnit 3 "Tabelkommentarer".
- Enkelte kommuner har valgt at organisere bl.a. en del af deres skolefritidsordninger under forvaltningen. Disse oplysninger er medtaget på tabelsiderne, selv om de ikke opfylder de anførte udskriftskriterier.

Antal skoler

- Antallet af *folkeskoler* hhv. *friskoler* og *private grundskoler* i kommunen er opgjort pr. 1. september. Oplysningerne er baseret på oplysninger i Danmarks Statistiks institutionsregister. Antallet af folkeskoleelever er sammenholdt med, om skolen har indberettet elever.

Folkeskoler

- Under overskrifterne *antal klasser*, *antal elever* og *klassekvotient Bh. - 10. kl.* er der foretaget en summation for fuldt årgangsdelte normalklasser af de pågældende oplysninger for kommunen.
- Antallet af *tosprogede elever pr. 1/11-96* er baseret på en særskilt indberetning fra de kommunale forvaltninger til Undervisningsministeriets Folkeskoleafdeling.

Antal elever med bopæl i kommunen pr. 5/9-96

- Elevantallet i *friskoler* og *private grundskoler* er de elever i kommunen, der har valgt at benytte denne skoleforms undervisningstilbud. Tilsvarende er tilfældet for eleverne i *efterskoler*. Disse oplysninger stammer fra de indberetninger, der foretages til henholdsvis ministeriets Økonomi- og Folkeoplysningsafdeling pr. 5. september i skoleåret.

Skolestr. og antal klasser

- Oplysningerne om *elevantal* og *antal klasser* på den *mindste* og den *største* skole i kommunen samt det beregnede *gennemsnit* omfatter alene skoler med elever, der går i en normalklasse.

Antal klasser, elever og klassekvotient fordelt på klassetrin

- *Normalklasser*, *normklasseelever* og *normklassekvotient* omfatter alene elever i fuldt årgangsdelte klasser. *Ikke fuldt årgangsdelte* omfatter elever i normalklasser, men hvor klassens elever kommer fra forskellige årgange.
- *Ældre tosprogede elever* omfatter de tosprogede elever, der ikke er indskrevet i en normalklasse.
- *Specialklasseelever (§ 20.1+2)* omfatter de elever, der undervises efter henholdsvis folkeskolelovens § 20.1 eller § 20.2 (kommunal hhv. amtskommunal forpligtelse) i en specialklasse.
- *Heraf specialklasseelever (§ 20.2)* er en delmængde af den foregående kolonne og omfatter alene de elever i specialklasserne, der modtager undervisning i henhold til folkeskolelovens § 20.2.
- *Elever i alt* er en summation af normklasseelever, ikke fuldt årgangsdelte elever, ældre tosprogede elever og specialklasseelever (§ 20.1+2.)
- *Heraf enkeltintegrerede § 20.2 elever i normalklasse* er en optælling af de elever, der modtager undervisning i henhold til folkeskolelovens § 20.2, men som samtidig er integrerede i en normalklasse.

I alt specialklasser, ikke fuldt årgangsdelte og ældre tosprogede.

- Her gives et overblik over elever og klasser, der ikke er fuldt årgangsdelte normalklasser.

Ressourceforbrug

- Under *ressourceforbrug* er optalt det absolutte antal timer, der planlægges anvendt, fordelt på de forskellige tidstyper der findes i henhold til lærernes arbejdstidsaftale. Disse tidstyper er tillige opgjort pr. elev (1. - 10. klasse) og pr. normalklasse (1. - 10. klasse).
- For tidstyperne *tid til ledelse* og *tid til børnehaveklase* er tid pr. elev og pr. normalklasse beregnet ud fra henholdsvis det samlede elevtal (bh.kl. - 10.kl.) og elevtallet i børnehaveklassen.

Skolefritidsordninger (SFO)

- *Antal* angiver antal skolefritidsordninger i kommunen. Der kan være tilknyttet flere ordninger til den enkelte skole.
- *Indskrevne børn* omfatter det samlede antal børn i ordningerne uanset om der er tale om fuldtids- eller deltidspladser.
- *Gennemsnitlige størrelse* angiver den gennemsnitlige størrelse af kommunens ordninger under et.
- *Børn/fuldtidsansat* er det beregnede gennemsnit for antal børn pr. fuldtidsansat, hvor fuldtidsansatte er ordningens samlede normerede timetal omregnet til årsværk.
- *Omfang* beskriver hvilke klassetrin kommunens skolefritidsordninger omfatter. Forkortelsen *F* anvendes for førskolebørn, der er indskrevet i en SFO.

5. Folkeskolens udgifter

De samlede udgifter til folkeskolen udgjorde i finansåret 1996 21,9 mia. kr., hvoraf de 21,1 mia. kr. var driftsudgifter, mens 0,8 mia. kr. gik til anlægsudgifter, jf. tabel 8.

17,4 mia. kr. af de samlede driftsudgifter var lønudgifter, mens de resterende 3,7 mia. kr. var til øvrig drift.

I den betragtede periode er udgiften reelt faldet med 0,6 mia. kr. Lønudgifterne er faldet med 0,7 mia. kr. mens øvrige driftsudgifter er steget med 0,1 mia. kr.

Det fremgår af tabellen, at anlægsudgifterne varierer betydeligt over perioden, hvilket bl.a. skyldes at et enkelt nybyggeri i en kommune betyder væsentlige udsving i anlægsudgifterne.

	Lønudgifter	Øvrige drifts- udgifter	Nettodrifts- udgifter i alt	Anlægs- udgifter	Nettoudgif- ter i alt
1988	18,1	3,6	21,7	0,8	22,5
1989	17,9	3,4	21,3	0,6	21,9
1990	17,6	3,4	21,0	0,4	21,4
1991	17,3	3,5	20,7	0,3	21,1
1992	16,8	3,4	20,2	0,4	20,6
1993	17,0	3,5	20,5	0,5	21,1
1994	17,0	3,5	20,5	0,5	21,1
1995	17,2	3,6	20,8	0,5	21,3
1996	17,4	3,7	21,1	0,8	21,9
1997*	17,3	3,8	21,1	0,9	22,0

Tabel 8: Kommunale nettodriftsudgifter til folkeskolen 1988 - 1997 (1997-priser)

* Budgettal

Anm. Nettodriftsudgifterne omfatter konto 3.01-3.04 og konto 3.07-3.09 samt konto 1.22 i den kommunale kontoplan.

Kilde: Kommunernes Landsforening

Nettodriftsudgifter omfatter de samlede bruttodriftsudgifter minus mellemkommunale betalinger og betalinger til staten.

6. Kilde til oversigten vedr. udgift pr. elev

De økonomital der anvendes som grundlag for udarbejdelsen af amts- og landsoversigterne over udgifterne pr. elev, baserer sig på tal fra Indenrigsministeriet. Økonomitalene omfatter budgettal for finansårene 1997 og 1997 og er omregnet til skoleåret 1996/97 ved at vægte tallene for finansårene med henholdsvis 5/12 og 7/12. Følgende funktioner i den kommunale kontoplan er medtaget:

- 1.22 Skolebusdrift
- 3.01 Folkeskoler
- 3.02 Forskellige serviceforanstaltninger
- 3.03 Syge- og hjemmeundervisning
- 3.04 Skolepsykolog
- 3.07 Undervisning af børn med vidtgående handicap
- 3.08 Observationsskoler
- 3.09 Skolebiblioteker

Den samlede udgift er beregnet ud fra bruttodriftsudgifterne på ovennævnte funktioner modregnet bruttodriftsindtægter på funktion 3.07. Samtlige arter er medtaget for de enkelte funktioner.

7. Udskriftskriterier

Oversigt over ejerforhold

1 = Statsskoler	2 = Kommunale skoler	3 = Amtskommunale skoler	4 = Private skoler *
-----------------	----------------------	--------------------------	----------------------

* Findes ikke i denne publikation

Tabellerne udskrives efter følgende kriterier:

For hver kommune

Ejerforhold →	2
Tabelsider →	Kommunale
Skoletyper ↓	
21 Fuldt årgangsdelte skoler	x
22 Ikke fuldt årgangsdelte skoler	x
23 Observations- og heldagsskoler	x
25 Øvelsesskoler	x
27 Skoler for svært handicappede elever	

For hvert amt

Ejerforhold →	2	2 + 3	2 + 3
Tabelsider →	Kommunale	Kommunale Amtskommunale	Kommunale * Amtskommunale
Skoletyper ↓			
21 Fuldt årgangsdelte skoler	x	x	
22 Ikke fuldt årgangsdelte skoler	x	x	
23 Observations- og heldagsskoler	x	x	
25 Øvelsesskoler	x	x	
27 Skoler for svært handicappede elever			x

* Københavns og Frederiksberg kommuner

For hele landet

Ejerforhold →	1 + 2 + 3	2 + 3	2	1	2 + 3
Tabelsider →	Stats Kommunale Amtskommunale	Kommunale Amtskommunale	Kommunale	Stats	Amtskommunale *
Skoletyper ↓					
21 Fuldt årgangsdelte skoler	x	x	x	x	
22 Ikke fuldt årgangsdelte skoler	x	x	x	x	
23 Observations- og heldagsskoler	x	x	x	x	
25 Øvelsesskoler	x	x	x	x	
27 Skoler for svært handicappede elever					x

* incl. Københavns og Frederiksberg kommuner

Landsoversigter

Udgifter pr. elev

Udviklingen i elevtallet - offentlige skoler

87/88-96/97: registrerede tal

97/98-06/07: prognose: "Antallet af elever i gr.sk... 1997-2024",

Informatik og statistik kontoret 1998, Undervisningsministeriet.

Skoler fordelt efter elevtal (skolestørrelse)

Skolevæsnernes størrelse

Kommuner fordelt i intervaller efter gennemsnitlig klassekvotient (1-10 kl.)

SFO'er fordelt efter antal børn

Andel tosprogede elever ud af det samlede elevtal i kommunale skoler

Andel privatskoleelever ud af det samlede elevtal i private og kommunale skoler

Antal skoler		Folkeskoler						Antal elever pr. 5/9-96		
		Normalklasser								
Folkeskoler med elever	Friskoler og private grundskoler	Antal klasser	Antal elever	Klassekvotient Bh.-10 kl.	Tosprogede elever pr. 1/11-96	Antal årsværk, excl bh.kl. og ledelse	Elev/lærer ratio	Ø-tids*) procent	Friskoler og private grundskoler	Efterskoler
1.714	438	27.149	505.711	18,6	39.395			61%	70.290	19.540

Skolestr. og antal klasser (normalklasser)

	Hele landet:	
	Elevtal	Antal klasser
Mindste skole	4	1
Gennemsnit	303	16,3
Største skole	816	34

Antal klasser, elever og klassekvotient fordelt på klassetrin

	Normal-klasser	Normal-klasseelever	Normal-klassekvotient	Ikke fuldt årgangsdelte	Ældre tosprog. elever	Special-klasse-elever (\$20.1+2)	- heraf spec.kl. elever (\$20.2)	Elever ialt	- heraf enkelt integrerede \$20.2 elever i normalkl.
Bh. klasse	2.882	55.684	19,3	271	0	320	164	56.275	38
1. klasse	2.862	54.790	19,1	329	0	982	430	56.101	79
2. klasse	2.773	51.916	18,7	347	0	979	425	53.242	120
3. klasse	2.674	49.686	18,6	340	0	1.164	494	51.190	151
4. klasse	2.653	48.880	18,4	334	0	1.073	350	50.287	135
5. klasse	2.612	47.701	18,3	396	0	1.130	323	49.227	145
6. klasse	2.538	46.212	18,2	303	0	1.170	289	47.685	156
7. klasse	2.448	44.784	18,3	212	0	1.143	276	46.139	115
8. klasse	2.273	43.899	19,3	38	109	1.132	195	45.178	90
9. klasse	2.220	40.103	18,1	39	286	1.155	195	41.583	81
10. klasse	1.214	22.056	18,2	30	207	764	164	23.057	34
1.-10. klasse	24.267	450.027	18,5	2.368	602	10.692	3.141	463.689	1.106
Bh.-10. klasse	27.149	505.711	18,6	2.639	602	11.012	3.305	519.964	1.144

I alt specialklasser, ikke fuldt årgangsdelte og ældre tosprogede

Elever \$20.1	Klasser \$20.1	Klassekvot. \$20.1	Elever \$20.2	Klasser \$20.2	Klassekvot. \$20.2	Ikke fuldt årgangsdelte klasser	Ældre tosprogede klasser
7.707	1.348	5,7	3.305	656	5,0	244	72

Ressourceforbrug (klokketimer pr. år)

	U-tid i alt	F-tid i alt	Ø-tid i alt	Ledelsestid	Tid til bh.klassep.	U-tid*) til 50%	Ø-tid*) til 50%	Ferie, søgne- helligdg.
Hele landet								
Absolut	27.798.674	28.712.005		4.306.381	3.341.179	12.039.699	7.321.700	10.878.188
Pr. elev	60,0	61,9		8,3	59,4	26,0	15,8	23,5
Pr. norm. kl.	1.145,5	1.183,2		158,6	1.159,3	496,1	301,7	448,3

*) Ovenstående opgørelse er baseret på indberetninger fra 733 ud af 1714 skoler.

Skolefritidsordninger (SFO)

Antal	Indskrevne børn	Gns. størrelse	Børn/- fuldtids- ansatte	Omfang	Indskrevne børn fordelt på klassetrin					
					Førskole	Bh.klasse	1. Klasse	2. Klasse	3. Klasse	4. Klasse
1.423	109.607	77,0	11,9	F-8 kl.	154	28.915	27.733	24.438	19.337	5.303

HELE LANDET / SKOLEÅRET 96/97
EJER: KOMMUNALE OG AMTSKOMMUNALE

Antal skoler		Folkeskoler						Antal elever pr. 5/9-96		
		Normalklasser								
Folkeskoler med elever	Friskoler og private grundskoler	Antal klasser	Antal elever	Klassekvotient Bh.-10 kl.	Tosprogede elever pr. 1/11-96	Antal årsværk, excl bh.kl. og ledelse	Elev/lærer ratio	Ø-tids*) procent	Friskoler og private grundskoler	Efterskoler
1.712	438	27.143	505.567	18,6	39.395			61%	70.290	19.540

Skolestr. og antal klasser (normalklasser)

	Hele landet:	
	Elevtal	Antal klasser
Mindste skole	4	1
Gennemsnit	303	16,3
Største skole	816	34

Antal klasser, elever og klassekvotient fordelt på klassetrin

	Normal-klasser	Normal-klasseelever	Normal-klassekvotient	Ikke fuldt årgangsdelte	Ældre tosprog. elever	Special-klasse-elever (\$20.1+2)	- heraf spec.kl. elever (\$20.2)	Elever ialt	- heraf enkelt integrerede \$20.2 elever i normalkl.
Bh. klasse	2.882	55.684	19,3	270	0	320	164	56.274	38
1. klasse	2.862	54.790	19,1	329	0	982	430	56.101	79
2. klasse	2.773	51.916	18,7	342	0	979	425	53.237	120
3. klasse	2.674	49.686	18,6	340	0	1.164	494	51.190	151
4. klasse	2.653	48.880	18,4	329	0	1.073	350	50.282	135
5. klasse	2.612	47.701	18,3	396	0	1.130	323	49.227	145
6. klasse	2.538	46.212	18,2	300	0	1.170	289	47.682	156
7. klasse	2.448	44.784	18,3	211	0	1.143	276	46.138	115
8. klasse	2.271	43.851	19,3	38	109	1.132	195	45.130	90
9. klasse	2.218	40.055	18,1	39	286	1.155	195	41.535	81
10. klasse	1.212	22.008	18,2	30	207	764	164	23.009	34
1.-10. klasse	24.261	449.883	18,5	2.354	602	10.692	3.141	463.531	1.106
Bh.-10. klasse	27.143	505.567	18,6	2.624	602	11.012	3.305	519.805	1.144

I alt specialklasser, ikke fuldt årgangsdelte og ældre tosprogede

Elever \$20.1	Klasser \$20.1	Klassekvot. \$20.1	Elever \$20.2	Klasser \$20.2	Klassekvot. \$20.2	Ikke fuldt årgangsdelte klasser	Ældre tosprogede klasser
7.707	1.348	5,7	3.305	656	5,0	241	72

Ressourceforbrug (klokketimer pr. år)

	U-tid i alt	F-tid i alt	Ø-tid i alt	Ledelsestid	Tid til bh.klassep.	U-tid*) til 50%	Ø-tid*) til 50%	Ferie, søgne-helligdg.
Hele landet								
Absolut	27.781.178	28.696.879		4.303.689	3.341.179	12.039.699	7.321.700	10.878.188
Pr. elev	59,9	61,9		8,3	59,4	26,0	15,8	23,5
Pr. norm. kl.	1.145,1	1.182,8		158,6	1.159,3	496,3	301,8	448,4

*) Ovenstående opgørelse er baseret på indberetninger fra 733 ud af 1712 skoler.

Skolefritidsordninger (SFO)

Antal	Indskrevne børn	Gns. størrelse	Børn/-fuldtids-ansatte	Omfang	Indskrevne børn fordelt på klassetrin					
					Førskole	Bh.klasse	1. Klasse	2. Klasse	3. Klasse	4. Klasse
1.423	109.607	77,0	11,9	F-8 kl.	154	28.915	27.733	24.438	19.337	5.303

HELE LANDET / SKOLEÅRET 96/97
EJER: KOMMUNALE

Antal skoler		Folkeskoler					Antal elever pr. 5/9-96			
		Normalklasser								
Folkeskoler med elever	Friskoler og private grundskoler	Antal klasser	Antal elever	Klassekvotient Bh.-10 kl.	Tosprogede elever pr. 1/11-96	Antal årsværk, excl bh.kl. og ledelse	Elev/lærer ratio	Ø-tids*) procent	Friskoler og private grundskoler	Efterskoler
1.704	438	27.143	505.567	18,6	39.395			61%	70.290	19.540

Skolestr. og antal klasser (normalklasser)

	Hele landet:	
	Elevtal	Antal klasser
Mindste skole	4	1
Gennemsnit	303	16,3
Største skole	816	34

Antal klasser, elever og klassekvotient fordelt på klassetrin

	Normal-klasser	Normal-klasseelever	Normal-klassekvotient	Ikke fuldt årgangsdelte	Ældre tosprog. elever	Special-klasse-elever (\$20.1+2)	- heraf spec.kl. elever (\$20.2)	Elever ialt	- heraf enkelt integrerede \$20.2 elever i normalkl.
Bh. klasse	2.882	55.684	19,3	270	0	319	163	56.273	38
1. klasse	2.862	54.790	19,1	329	0	971	419	56.090	79
2. klasse	2.773	51.916	18,7	342	0	968	414	53.226	120
3. klasse	2.674	49.686	18,6	340	0	1.147	477	51.173	151
4. klasse	2.653	48.880	18,4	329	0	1.051	328	50.260	135
5. klasse	2.612	47.701	18,3	396	0	1.099	292	49.196	145
6. klasse	2.538	46.212	18,2	300	0	1.150	269	47.662	156
7. klasse	2.448	44.784	18,3	211	0	1.116	249	46.111	115
8. klasse	2.271	43.851	19,3	38	109	1.104	167	45.102	90
9. klasse	2.218	40.055	18,1	39	286	1.153	193	41.533	81
10. klasse	1.212	22.008	18,2	30	207	758	158	23.003	34
1.-10. klasse	24.261	449.883	18,5	2.354	602	10.517	2.966	463.356	1.106
Bh.-10. klasse	27.143	505.567	18,6	2.624	602	10.836	3.129	519.629	1.144

I alt specialklasser, ikke fuldt årgangsdelte og ældre tosprogede

Elever \$20.1	Klasser \$20.1	Klassekvot. \$20.1	Elever \$20.2	Klasser \$20.2	Klassekvot. \$20.2	Ikke fuldt årgangsdelte klasser	Ældre tosprogede klasser
7.707	1.348	5,7	3.129	622	5,0	241	72

Ressourceforbrug (klokketimer pr. år)

	U-tid i alt	F-tid i alt	Ø-tid i alt	Ledelsestid	Tid til bh.klassep.	U-tid*) til 50%	Ø-tid*) til 50%	Ferie, søgne-helligdg.
Hele landet								
Absolut	27.752.250	28.667.951		4.290.212	3.341.179	12.039.699	7.321.700	10.875.672
Pr. elev	59,9	61,9		8,3	59,4	26,0	15,8	23,5
Pr. norm. kl.	1.143,9	1.181,6		158,1	1.159,3	496,3	301,8	448,3

*) Ovenstående opgørelse er baseret på indberetninger fra 733 ud af 1704 skoler.

Skolefritidsordninger (SFO)

Antal	Indskrevne børn	Gns. størrelse	Børn/-fuldtids-ansatte	Omfang	Indskrevne børn fordelt på klassetrin					
					Førskole	Bh.klasse	1. Klasse	2. Klasse	3. Klasse	4. Klasse
1.422	109.593	77,1	11,9	F-8 kl.	154	28.915	27.733	24.438	19.337	5.302

HELE LANDET / SKOLEÅRET 96/97
EJER: STATS

Antal skoler		Folkeskoler					Antal elever pr. 5/9-96			
		Normalklasser								
Folkeskoler med elever	Friskoler og private grundskoler	Antal klasser	Antal elever	Klassekvotient Bh.-10 kl.	Tosprogede elever pr. 1/11-96	Antal årsværk, excl bh.kl. og ledelse	Elev/lærer ratio	Ø-tids*) procent	Friskoler og private grundskoler	Efterskoler
2	438	6	144	24,0	39.395			0%	70.290	19.540

Skolestr. og antal klasser (normalklasser)

	Hele landet:	
	Elevtal	Antal klasser
Mindste skole	15	3
Gennemsnit	80	4,5
Største skole	144	6

Antal klasser, elever og klassekvotient fordelt på klassetrin

	Normal-klasser	Normal-klasseelever	Normal-klassekvotient	Ikke fuldt årgangsdelte	Ældre tosprog. elever	Special-klasse-elever (§20.1+2)	- heraf spec.kl. elever (§20.2)	Elever ialt	- heraf enkelt integrerede §20.2 elever i normalkl.
Bh. klasse	0	0	0,0	1	0	0	0	1	0
1. klasse	0	0	0,0	0	0	0	0	0	0
2. klasse	0	0	0,0	5	0	0	0	5	0
3. klasse	0	0	0,0	0	0	0	0	0	0
4. klasse	0	0	0,0	5	0	0	0	5	0
5. klasse	0	0	0,0	0	0	0	0	0	0
6. klasse	0	0	0,0	3	0	0	0	3	0
7. klasse	0	0	0,0	1	0	0	0	1	0
8. klasse	2	48	24,0	0	0	0	0	48	0
9. klasse	2	48	24,0	0	0	0	0	48	0
10. klasse	2	48	24,0	0	0	0	0	48	0
1.-10. klasse	6	144	24,0	14	0	0	0	158	0
Bh.-10. klasse	6	144	24,0	15	0	0	0	159	0

I alt specialklasser, ikke fuldt årgangsdelte og ældre tosprogede

Elever §20.1	Klasser §20.1	Klassekvot. §20.1	Elever §20.2	Klasser §20.2	Klassekvot. §20.2	Ikke fuldt årgangsdelte klasser	Ældre tosprogede klasser
0	0	0,0	0	0	0,0	3	0

Ressourceforbrug (klokketimer pr. år)

	U-tid i alt	F-tid i alt	Ø-tid i alt	Ledelsestid	Tid til bh.klassep.	U-tid*) til 50%	Ø-tid*) til 50%	Ferie, søgne- helligdg.
Hele landet								
Absolut	17.496	15.126		2.692	0	0	0	0
Pr. elev	110,7	95,7		16,9	0,0	0,0	0,0	0,0
Pr. norm. kl.	2.916,0	2.521,0		448,7	0,0	0,0	0,0	0,0

*) Ovenstående opgørelse er baseret på indberetninger fra 0 ud af 2 skoler.

Skolefritidsordninger (SFO)

Antal	Indskrevne børn	Gns. størrelse	Børn/-fuldtids-ansatte	Omfang	Indskrevne børn fordelt på klassetrin			
					Bh.klasse	1. klasse	2. klasse	3. klasse
0	0	0,0	0,0		0	0	0	0

HELE LANDET / SKOLEÅRET 96/97
EJER: AMTSKOMMUNALE

Antal skoler		Folkeskoler						Antal elever pr. 5/9-96		
		Normalklasser								
Folkeskoler med elever	Friskoler og private grundskoler	Antal klasser	Antal elever	Klassekvotient Bh.-10 kl.	Tosprogede elever pr. 1/11-96	Antal årsværk, excl bh.kl. og ledelse	Elev/lærer ratio	Ø-tids*) procent	Friskoler og private grundskoler	Efterskoler
37	438	42	390	9,3	39.395			0%	70.290	19.540

Skolestr. og antal klasser (normalklasser)

	Hele landet:	
	Elevtal	Antal klasser
Mindste skole	42	4
Gennemsnit	77	8,3
Største skole	116	15

Antal klasser, elever og klassekvotient fordelt på klassetrin

	Normal-klasser	Normal-klasseelever	Normal-klassekvotient	Ikke fuldt årgangsdelte	Ældre tosprog. elever	Special-klasse-elever (§20.1+2)	- heraf spec.kl. elever (§20.2)	Elever ialt	- heraf enkelt integrerede §20.2 elever i normalkl.
Bh. klasse	2	8	4,0	0	0	91	91	99	0
1. klasse	4	57	14,3	0	0	200	200	257	0
2. klasse	3	25	8,3	10	0	190	190	225	0
3. klasse	5	50	10,0	9	0	184	184	243	0
4. klasse	4	36	9,0	11	0	158	158	205	0
5. klasse	5	54	10,8	0	0	147	147	201	0
6. klasse	4	26	6,5	11	0	131	131	168	0
7. klasse	5	39	7,8	0	0	167	167	206	0
8. klasse	2	19	9,5	0	0	141	141	160	0
9. klasse	4	36	9,0	10	1	146	146	193	0
10. klasse	4	40	10,0	19	2	218	218	279	0
1.-10. klasse	40	382	9,6	70	3	1.682	1.682	2.137	0
Bh.-10. klasse	42	390	9,3	70	3	1.773	1.773	2.236	0

I alt specialklasser, ikke fuldt årgangsdelte og ældre tosprogede

Elever §20.1	Klasser §20.1	Klassekvot. §20.1	Elever §20.2	Klasser §20.2	Klassekvot. §20.2	Ikke fuldt årgangsdelte klasser	Ældre tosprogede klasser
0	5	0,0	1.773	228	7,8	8	1

Ressourceforbrug (klokketimer pr. år)

	U-tid i alt	F-tid i alt	Ø-tid i alt	Ledelsestid	Tid til bh.klassep.	U-tid*) til 50%	Ø-tid*) til 50%	Ferie, søgne-helligdg.
<u>Hele landet</u>								
Absolut	485.399	487.251		97.860	22.407	0	0	123.522
Pr. elev	227,1	228,0		43,8	226,3	0,0	0,0	57,8
Pr. norm. kl.	12.135,0	12.181,3		2.330,0	11.203,5	0,0	0,0	3.088,1

*) Ovenstående opgørelse er baseret på indberetninger fra 0 ud af 37 skoler.

Skolefritidsordninger (SFO)

Antal	Indskrevne børn	Gns. størrelse	Børn/-fuldtids-ansatte	Omfang	Indskrevne børn fordelt på klassetrin					
					Førskole	Bh.klasse	1. Klasse	2. Klasse	3. Klasse	4. Klasse
13	482	37,1	2,8	F-8 kl.	2	23	56	55	65	56