
Meld. St. 24
(2012–2013)

Melding til Stortinget

Framtidens barnehage

Forord

En god barndom varer hele livet. Vi formes mest som mennesker når vi er
yngst. Å bidra til at alle barn får en god start i livet er det viktigste vi kan gjøre
som samfunn. Barn som vet hvordan de kan få venner og beholde venner, har
trygghet og sosial kompetanse med seg resten av livet. Barn som oppmuntres
til nysgjerrighet og til stadig å forstå og lære noe nytt, har et godt utgangs-
punkt for videre utvikling. Barn som leker og lærer sammen med andre barn,
har med seg verdier som respekt og toleranse for ulike mennesker.

Nå går nesten alle barn i Norge i barnehage før de begynner på skolen.
Barnehagereformen er det største og viktigste løftet som er gjort i det norske
velferdssamfunnet de siste tiårene. Siden 2003 har vi tredoblet de offentlige
bevilgningene for å sikre alle barn lovfestet rett til en rimelig barnehageplass.
Det er nå nesten 300 000 barn i norske barnehager og 77 000 flere enn for ti år
siden. Gjennom hele det store løftet for barnehagene har vi opprettholdt god
kvalitet. Nå ønsker regjeringen å gå videre i arbeidet med å sikre høy og like-
verdig kvalitet i alle barnehager.

Den norske barnehagetradisjonen er verdifull. Den tar utgangspunkt i at
barndommen har en verdi i seg selv. Det er viktig at barn har det fint her og nå
og har gode opplevelser hver dag. I norske barnehager er leken det viktigste
utgangspunktet for læring. Barn som skal utforske og veiledes i lek og læring,
og som skal vokse og utvikle seg sammen med andre, trenger å ha stabile
voksne rundt seg som har kompetanse om barn og forståelse for barns behov.
At alle barn blir sett hver dag og at de får omsorg og oppmuntring, er viktig for
en god kvalitetsbarnehage. Derfor er det viktig med mange voksne i barneha-
gene.

Det er de voksne i barnehagen som er avgjørende for hvor god kvalitet bar-
nehagen har. Det er viktig at de har kompetanse og kunnskaper om barns
utvikling og om hvordan barn skal støttes i sin læring og danning. Det er viktig
med god ledelse i barnehagene og at barnehagene har en kultur for å oppda-
tere seg på forskning og ny kunnskap om barn og barndom. Det er viktig at
barnehagene tidlig oppdager barn som har særskilte behov og raskt setter i
gang tiltak som kan forebygge at små utfordringer blir store problemer sei-
nere i livet. Barnehagene eies både av kommuner og av private, og det er bar-
nehageeier som har ansvaret for å ha høye ambisjoner for kvalitet og rekrutte-
ring av kompetent personale, for sikkerhet og for et godt omsorgs- og lærings-
miljø. Nasjonale myndigheter har ansvaret for et godt lovverk for barneha-
gene, inkludert et effektivt tilsyn og et godt utdanningssystem for dem som
skal jobbe der.

Barnehagene er første skritt på den veien som heter livslang læring. Å
kunne samarbeide med andre mennesker og hele livet kunne tilegne seg ny
kunnskap er viktige egenskaper som vi ønsker å legge grunnlaget for i barne-
hagen. En god kvalitetsbarnehage kan gi alle barn like muligheter og bidra til
å utjamne sosial ulikhet.

Norge er et av verdens beste land å leve i og å vokse opp i. Norge er blant
de landene i verden som har minst forskjeller i folks levekår. Lavinntekt går i
mindre grad i arv i Norge enn i de fleste andre land. At alle mennesker har
gode muligheter til å utvikle seg, kan bidra og deltar i samfunnet er viktig for at
vi skal ha et trygt samfunn der folk har tillit til hverandre. Barnehagen legger
grunnlaget for barns aktive deltakelse i fellesskapet og demokratiet. Norge er
et velutviklet demokrati med høy grad av likestilling, der mange deltar i
arbeidslivet og i frivillig sektor. Vi har et variert næringsliv med høy produkti-
vitet og en godt utviklet velferdsstat. Vi er rike på naturressurser som vi har
klart å forvalte og utvikle gjennom styring til beste for fellesskapet, og vi er
gode på kompetanse og kunnskap. Barnehagen skal lære barna å ta vare på
seg selv, hverandre og naturen. Her legges grunnlaget for forståelsen av bære-
kraftig utvikling. Et godt samfunn må videreutvikles og vedlikeholdes av men-
nesker som ønsker å skape et godt liv her og nå, og som samtidig tar ansvar for
å overlate til neste generasjon et samfunn som er mer verdifullt enn det vi over-
tok fra dem som levde før oss. Kvaliteten i vårt samfunn er resultatet av tidli-
gere valg og prioriteringer. Vår viktigste oppgave er å legge grunnlaget for
kloke valg her og nå og i framtiden.

Kunnskapsdepartementet legger våren 2013 fram tre ulike stortingsmel-
dinger som alle skal bidra til å ruste opp Norge som kunnskapssamfunn og til
at hvert enkelt menneske skal lykkes bedre og dermed få et bedre liv. Meldin-
gene omhandler barnehager, grunnopplæring og forskning og høyere utdan-
ning. Meldingen om framtidens barnehage viser vei for videre utvikling av bar-
nehagene.

Kristin Halvorsen
Kunnskapsminister

Innhold

Forord .. 3

1 Framtidens barnehage 7
1.1 Bakgrunnen for

barnehagemeldingen 7
1.2 Den gode barnehagen 9
1.3 Hva kreves av framtidens

barnehage? 11

2 Oversikt over tiltakene i
meldingen 13

3 Kunnskap om barnehagen 15
3.1 Barnehagedeltakelse 15
3.2 Barnehagens påvirkning på barna 17
3.3 Kunnskap om kvaliteten

i barnehagen 18
3.3.1 Prosesskvaliteten i norske

barnehager 19
3.3.2 Strukturkvaliteten i norske

barnehager 20
3.4 Kunnskapsbehov og

prioriteringer framover 23

4 Et tilgjengelig barnehagetilbud
for alle .. 26

4.1 Rett til barnehageplass 26
4.1.1 Status og utfordringer 26
4.1.2 Vurderinger og tiltak 27
4.2 Mangfold i barnehagetilbudet 28
4.2.1 Status og utfordringer 28
4.2.2 Vurderinger og tiltak 29
4.3 Fortsatt frivillig

barnehagedeltakelse 29
4.4 Foreldrebetaling 30
4.4.1 Status og utfordringer 30
4.4.2 Vurderinger og tiltak 33
4.5 Familiebarnehager 34
4.5.1 Status og utfordringer 34
4.5.2 Vurderinger og tiltak 36
4.6 Åpne barnehager 36
4.6.1 Status og utfordringer 36
4.6.2 Vurderinger og tiltak 37

5 Styring av barnehagesektoren . 38
5.1 Ansvarsfordelingen i sektoren 38
5.2 Helhetlig gjennomgang av

barnehageloven 38
5.2.1 Status og utfordringer 38
5.2.2 Vurderinger og tiltak 39
5.3 Behov for ny tilsynsmyndighet 40
5.3.1 Status og utfordringer 40

5.3.2 Vurderinger og tiltak 42
5.4 Krav om forsvarlig system for

barnehagemyndigheten og
barnehageeier 43

5.4.1 Status og utfordringer for
barnehagemyndigheten 43

5.4.2 Vurderinger og tiltak 43
5.4.3 Status og utfordringer for

barnehageeier 44
5.4.4 Vurderinger og tiltak 44
5.5 Rammefinansiering av

barnehagene 45
5.5.1 Status og utfordringer 45
5.5.2 Vurderinger og tiltak 49

6 Bemanning og barnegruppen .. 51
6.1 Bemanning 51
6.1.1 Status og utfordringer 51
6.1.2 Vurderinger og tiltak 52
6.2 Barnegruppen 53
6.2.1 Status og utfordringer 53
6.2.2 Vurderinger og tiltak 54
6.3 Barnehagens størrelse og

organisering 55
6.3.1 Status og utfordringer 55
6.3.2 Vurdering 56

7 Personalets kompetanse 57
7.1 Status og utfordringer 57
7.1.1 Personalets utdanningsbakgrunn . 57
7.1.2 Rekruttering og kompetanse i

barnehagen 58
7.2 Vurderinger og tiltak 62
7.2.1 Økt kompetanse i barnehagene 62

8 Barnehagens innhold 68
8.1 Nasjonale bestemmelser om

barnehagens innhold 68
8.1.1 Barnehagelovens bestemmelser .. 68
8.1.2 Rammeplanen for barnehagens

innhold og oppgaver 69
8.2 Barnehagens arbeid med å

omsette nye formåls- og
innholdsbestemmelser til praksis . 69

8.2.1 Status og utfordringer 69
8.2.2 Vurderinger 70
8.3 Barnehagens arbeid med omsorg,

lek og læring 70
8.3.1 Status og utfordringer 70
8.3.2 Vurderinger 73
8.4 Et rikt og variert innhold 73
8.4.1 Status og utfordringer 73

8.4.2 Vurderinger 77
8.5 Barnehagens arbeid med barn

i ulike aldersgrupper 78
8.5.1 Status og utfordringer 78
8.5.2 Vurderinger 78
8.6 Planlegging, vurdering og

dokumentasjon 78
8.6.1 Status og utfordringer 78
8.6.2 Vurderinger og tiltak 79
8.7 Tiltak som gjelder rammeplanen . 80
8.8 Styrke barnehagens arbeid med

barns språk 80
8.8.1 Status og utfordringer 80
8.8.2 Vurderinger og tiltak 83
8.9 Det samiske barnehagetilbudet ... 85
8.9.1 Status og utfordringer 85
8.9.2 Vurderinger og tiltak 87

9 Barnehagens samarbeid med
foreldre .. 89

9.1 Status og utfordringer 89
9.2 Vurderinger og tiltak 92

10 Enkeltbarnet i fellesskapet –
samarbeid til barnets beste 94

10.1 Barnehagemiljøet – et godt fysisk
og psykososialt miljø 94

10.1.1 Status og utfordringer 94
10.1.2 Vurderinger og tiltak 97
10.2 Spesialpedagogisk hjelp og

PP-tjenesten 98
10.2.1 Status og utfordringer 98
10.2.2 Vurderinger og tiltak 100
10.3 Tilbudet til barn med særskilte

behov ... 100
10.3.1 Status og utfordringer 100
10.3.2 Vurderinger 101
10.4 Tverretatlig samarbeid til barnets

beste .. 101
10.4.1 Status og utfordringer 101
10.4.2 Vurdering og tiltak 105

11 Økonomiske og administrative
konsekvenser 107

Litteraturliste ... 109

Meld. St. 24
(2012–2013)

Melding til Stortinget

Framtidens barnehage

Tilråding fra Kunnskapsdepartementet 22. mars 2013,
godkjent i statsråd samme dag.

(Regjeringen Stoltenberg II)

1 Framtidens barnehage

1.1 Bakgrunnen for
barnehagemeldingen

I 2013 er det ti år siden barnehageforliket ble ved-
tatt av Stortinget. Saken hadde sin bakgrunn i en
avtale fra 2002 mellom opposisjonspartiene Arbei-
derpartiet, Fremskrittspartiet, Senterpartiet og
Sosialistisk Venstreparti om finansiering og sty-
ring av barnehagesektoren. Regjeringen ble bedt
om å komme tilbake med forslag til hvordan avta-
len kunne gjennomføres. Våren 2003 la regjerin-
gen Bondevik II fram St.meld. nr. 24 (2002-2003)
Barnehagetilbud til alle – økonomi, mangfold og
valgfrihet og Ot.prp. nr. 76 (2002-2003) Om endrin-
ger i barnehageloven. Utfallet av Stortingets
behandling ble et bredt politisk forlik om endrin-
ger i økonomiske og juridiske virkemidler i sekto-
ren, det såkalte barnehageforliket. Hovedmålene i
forliket var lavere foreldrebetaling og utbygging
av sektoren. Virkemidlene var økt statlig satsing
og et forsterket kommunalt ansvar for barnehage-
sektoren.

For å skape helhet og sammenheng i utdan-
ningsløpet flyttet regjeringen Stoltenberg I ved
regjeringsskiftet i 2005 barnehageområdet fra

daværende Barne- og familiedepartementet til
Kunnskapsdepartementet. Barnehageforliket var
et løfte til foreldre om full barnehagedekning, høy
kvalitet og lav pris. Barnehageløftet er en av de
viktigste velferdsreformene i Norge i moderne
tid.

For å nå de ambisiøse målene for barnehage-
sektoren var regjeringen avhengig av et utstrakt
samarbeid med kommunene og privat sektor.
Kunnskapsdepartementet og KS inngikk en avtale
der partene blant annet forpliktet seg til å få eta-
blert et tilstrekkelig antall barnehageplasser, klar-
gjøre kommunenes rolle som lokal barnehage-
myndighet og gå over til rammefinansiering av
sektoren når full barnehagedekning var oppnådd.
Kommunene gjorde en imponerende innsats i til-
retteleggingen for full barnehagedekning. Både
kommunene og private barnehageeiere bidro i
den store dugnaden for bygging av nye og utvi-
delse av eksisterende barnehager.

Det er lett å glemme de mange tiårene med
mangelfull barnehagedekning, der foreldre og
barn var prisgitt usikre og uformelle barnepassord-
ninger i privat regi. Den formidable satsingen siden
barnehageforliket i 2003 har resultert i at ni av ti

8 Meld. St. 24 2012–2013
Framtidens barnehage
barn i dag går i barnehage, om lag 77 500 flere
barn har fått plass, 97 prosent av alle femåringer
har barnehageerfaring før skolestart og over 30
000 flere er ansatt i barnehagene. De offentlige
bevilgningene til barnehageformål har økt reelt
med 19 mrd. kroner fra 2003 til 2011. Prisreduksjon
gjennom innføring av maksimalpris i foreldrebeta-
lingen har ført til at flere familier har råd til barne-
hageplass. Innføring av en individuell rett til plass
og gode stimuleringsordninger har vært drivkraf-
ten for å øke tempoet i barnehageutbyggingen.

I Soria Moria II-erklæringen, som utgjør regje-
ringens politiske plattform for perioden 2009-
2013, sies blant annet følgende:

Mennesker har evne til og behov for å lære
hele livet. Små barn tilegner seg nye kunnska-
per og ferdigheter i et tempo som aldri seinere
i livet. I voksen alder har mange behov for kom-
petanse for å takle omstillinger i arbeidslivet,
fullføre ufullstendig opplæring eller for selvut-
vikling. Regjeringen vil legge til rette for et
utdanningssystem som både gir tidlig innsats
og livslang læring.

(..)
Regjeringens mål er at alle barn er sikret et bar-
nehagetilbud med høy kvalitet og lav pris. Bar-
nehagen skal være et sted for lek, læring og
omsorg. Regjeringen vil legge vekt på å utvikle
kvaliteten i barnehagetilbudet, og videreføre
tradisjonen med barnehager som legger til
grunn et helhetlig syn på barn og læring.

I St.meld. nr. 41 (2008-2009) Kvalitet i barnehagen
foreslo regjeringen tre hovedmål og en rekke kva-
litetsfremmende tiltak. Mange av disse er fulgt
opp og inngår dermed i grunnlaget for meldingen
om framtidens barnehage. Regjeringen holder
fast ved målene om å sikre likeverdig og høy kvali-
tet i alle barnehager, styrke barnehagen som
læringsarena og at alle barn skal få delta aktivt i et
inkluderende fellesskap. Målene er i de påføl-
gende årene videreutviklet, slik at de for 2013
framstår slik:1

– Retten til plass blir innfridd.
– Det skal være likeverdig og høy kvalitet i alle

barnehager.
– Alle barnehager skal være en god arena for

omsorg, lek, læring og danning.
– Alle barn skal få delta aktivt i et inkluderende

fellesskap.
– Prisen skal være så lav at alle som ønsker det,

skal ha råd til å ha barn i barnehage.

Stortinget vedtok i 2008 en ny formålsparagraf for
barnehagene som trådte i kraft i 2010. Bestemmel-
sen omhandler barnehagens samfunnsmandat og
presiserer hvilke verdier som skal ligge til grunn
for barnehagens virksomhet og hvilke tradisjoner
vi skal bygge videre på. Samtidig er formålet framo-
verskuende. For første gang skal barnehage og
skole bygge sine samfunnsmandater på felles ver-
dier som understreker helhet og sammenheng i
barn og unges læring og utvikling. Formålsbestem-
melsen bygger på grunnleggende respekt for at vi
lever i et flerkulturelt og mangfoldig samfunn, og at
vi har felles verdier på tvers av ulike kulturer. Sam-
tidig synliggjør formålsbestemmelsen barneha-
gens egenart og hva som skiller barnehagen fra
skolen. Formålet uttrykker samfunnets endring i
synet på barn og voksnes ansvar for å behandle
barn som likeverdige individer. I henhold til barne-
hagens overordnede målsetting skal barnehagen
både skape en god barndom her og nå, og gi bar-
net et godt grunnlag for livslang læring og aktiv
deltakelse i et demokratisk samfunn.1 Prop. 1 S (2012-2013) for Kunnskapsdepartementet

Boks 1.1 Barnehagelovens
formålsparagraf

§ 1. Formål
Barnehagen skal i samarbeid og forståelse

med hjemmet ivareta barnas behov for
omsorg og lek, og fremme læring og danning
som grunnlag for allsidig utvikling. Barneha-
gen skal bygge på grunnleggende verdier i
kristen og humanistisk arv og tradisjon, slik
som respekt for menneskeverdet og naturen,
på åndsfrihet, nestekjærlighet, tilgivelse, like-
verd og solidaritet, verdier som kommer til
uttrykk i ulike religioner og livssyn og som er
forankret i menneskerettighetene.

Barna skal få utfolde skaperglede, undring
og utforskertrang. De skal lære å ta vare på
seg selv, hverandre og naturen. Barna skal
utvikle grunnleggende kunnskaper og ferdig-
heter. De skal ha rett til medvirkning tilpasset
alder og forutsetninger.

Barnehagen skal møte barna med tillit og
respekt, og anerkjenne barndommens egen-
verdi. Den skal bidra til trivsel og glede i lek
og læring, og være et utfordrende og trygt
sted for fellesskap og vennskap. Barnehagen
skal fremme demokrati og likestilling og mot-
arbeide alle former for diskriminering.

2012–2013 Meld. St. 24 9
Framtidens barnehage
I kjølvannet av St.meld. nr. 41 (2008-2009) har
flere offentlige utvalg lagt fram rapporter med
anbefalinger om tiltak. Forslagene inngår i drøf-
tingsgrunnlaget for meldingen om framtidens bar-
nehage, jf. følgende liste:
– Midtlyng-utvalget fikk i oppdrag å foreslå en

helhetlig tiltakskjede for barn, unge og voksne
med behov for særskilt hjelp og støtte i opplæ-
ringen: NOU 2009: 8 Rett til læring. Utvalgets
innstilling er blant annet fulgt opp i Meld. St. 18
(2010-2011) Læring og fellesskap.

– Fordelingsutvalget fikk i oppdrag å vurdere til-
tak som kan redusere økonomiske forskjeller
over tid: NOU 2009: 10 Fordelingsutvalget.
Utvalgets innstilling er blant annet fulgt opp i
Meld. St. 30 (2010-2011) Fordelingsmeldingen.

– Østberg-utvalget fikk i oppdrag å vurdere opp-
læringstilbudet for minoritetsspråklige barn,
unge og voksne: NOU 2010: 7 Mangfold og
mestring. Utvalgets innstilling er blant annet
fulgt opp i Meld. St. 6 (2012-2013) En helhetlig
integreringspolitikk. Mangfold og fellesskap.

– Brenna-utvalget fikk i oppdrag å vurdere et
pedagogisk tilbud til alle førskolebarn: NOU
2010: 8 Med forskertrang og lekelyst.

– Barnehagelovutvalget fikk i oppdrag å foreta
en gjennomgang av barnehageloven med for-
skrifter for å se om styringsverktøyet er godt
nok tilpasset dagens og framtidens barnehage-
sektor: NOU 2012: 1 Til barnas beste.

– Kunnskapsdepartementet oppnevnte i 2010 et
ekspertutvalg som fikk i oppdrag å gi en forsk-
ningsbasert vurdering av ulike språkkartleg-
gingsverktøy som er i bruk i Norge. Ekspertut-
valget leverte rapporten Vurdering av verktøy
som brukes til å kartlegge barns språk i norske
barnehager i desember 2011.

– Sametinget la i november 2012 fram en same-
tingsmelding om samisk barnehagetilbud.
Med meldingen ønsker Sametinget å forme en
overordnet politikk på barnehageområdet. I
meldingen drøftes hvilken rolle Sametinget
skal ha i barnehagespørsmål.

Regjeringen har vært opptatt av å stimulere til
kvalitetsutvikling av barnehagens innhold samti-
dig med den historiske satsingen på utbygging av
barnehageplasser. Dagens barnehagetilbud hol-
der god kvalitet, og brukerundersøkelser viser at
foreldre generelt er svært fornøyd med det tilbu-
det barna deres får.

En rangering av barnehagetilbudet i 45 land,
målt etter fire forhold som kan si noe om kvalite-
ten på barnehagene, viser at Norge kommer ut
som tredje beste land, etter Finland og Sverige.

Norge har høy skåre på dekningsgrad og lav bru-
kerbetaling, men noe lavere på barnehagelærer-
dekningen og foreldreveiledning.2

Bevilgningene til kvalitetstiltak i barnehagene
er mer enn femdoblet siden 2005. Regjeringens
mål om å styrke innholdet er blant annet fulgt opp
gjennom ny barnehagelærerutdanning, strategi
for kompetanseutvikling i barnehagesektoren
2007-2010, kompetansesatsingen Vennskap og del-
takelse, styrket satsing på flerkulturelt arbeid i bar-
nehagene og Handlingsplan for samiske språk.3

Midler til forskning og utviklingsarbeid i barneha-
gene er tredoblet. Regjeringen har også etablert
et nasjonalt foreldreutvalg for barnehager (FUB).
For ytterligere å styrke arbeidet med kvalitetsut-
viklingen i barnehagesektoren fikk Utdanningsdi-
rektoratet ansvar for viktige oppgaver på barneha-
geområdet fra januar 2011.

Hoveddelen av de statlige tilskuddene til bar-
nehager ble innlemmet i kommunenes rammetil-
skudd i 2011. Som følge av dette er oppgaveforde-
lingen i sektoren blitt endret, og kommunen som
barnehagemyndighet har fått et større ansvar for
barnehagene. Meldingen drøfter derfor forhold
tilknyttet styringen av barnehagesektoren.

I årene etter St.meld. nr. 41 (2008-2009) er
kunnskapsgrunnlaget om barnehager blitt bety-
delig utvidet. Meldingen gir et overblikk over
forskningsresultater, og disse inngår også i drøf-
tingsgrunnlaget for de vurderingene og tiltakene
som blir presentert.

1.2 Den gode barnehagen

Den gode barnehagen skal fylle mange roller. For-
uten å være en fleksibel velferdsordning skal den
også være en god barndomsarena og det første
frivillige trinnet i utdanningen. Tilretteleggingen
og det pedagogiske arbeidet som foregår i barne-
hagen, er helt avgjørende for hvordan barna trives
og utvikler seg, og for at samarbeidet med forel-
drene fungerer godt.

Barnehagen som velferdsordning

Regjeringen har en sterk tro på at det å leve i et
samfunn der fordelingen oppleves som riktig og
rettferdig, gir mindre motsetninger og fører til
lavere konfliktnivå. Å gi flest mulig en sjanse til å
delta og bidra aktivt motvirker passivitet og følel-
sen av å stå på siden av samfunnet. Gode univer-

2 The Economist 2012
3 Fornyings-, administrasjons- og kirkedepartementet 2011

10 Meld. St. 24 2012–2013
Framtidens barnehage
selle velferdsordninger kan bidra til sosial utjev-
ning og skape et trygt og bærekraftig samfunn.
Barnehagen er en slik velferdsordning for både
barn og foreldre. Den barnehagerevolusjonen
som har skjedd på få år, er et viktig bidrag for å
sikre sosial utjevning.

Barnehagens betydning og anseelse i samfun-
net har økt de senere årene. Både norsk og inter-
nasjonal forskning viser at barnehager med høy
kvalitet virker positivt på barns utvikling og at
virkningen varer hele livet. Å bruke ressurser på
et godt utdanningssystem med gode barnehager
gir høy avkastning både for barna og samfunnet,
og er dermed en av de viktigste investeringene vi
kan gjøre for framtiden. OECD er én av aktørene
som påpeker den økonomiske betydningen av
barnehager.4 Forskning viser at barnehage gir en
samfunnsøkonomisk gevinst, blant annet som
følge av positive effekter på barns utdanningsnivå
og arbeidsmarkedstilknytning i voksen alder.
Samtidig reduseres offentlige utgifter knyttet til
spesialundervisning, trygdeutbetalinger, krimina-
litet og helseutgifter. Særlig for barn fra vanskelig-
stilte familier kan en god barnehage utgjøre en
forskjell.

Regjeringens politikk for å utjevne sosiale for-
skjeller skjer ikke bare gjennom skattesystemet
og de målrettede ordningene, som for eksempel
sosialhjelpsstønad og annen trygd, men også gjen-
nom en høy grad av offentlig finansiering av
utdanning, herunder barnehage. Et viktig kjenne-
tegn ved norske barnehager er den høye graden
av offentlig finansiering og lav brukerbetaling
gjennom innføringen av maksimalpris. Alle som
ønsker det, skal ha råd til en barnehageplass. Inn-
føringen av rett til barnehageplass i 2009 var vik-
tig for å sikre barnehagens status som universelt
velferdsgode. Alle barn som fyller ett år innen
utgangen av august det året det søkes om plass til
hovedopptaket, har rett til en barnehageplass.
Nesten 90 prosent av alle barn i alderen ett til fem
år går nå i barnehage, mot 7 prosent i 1975.5

Barnehagen er et velferdsgode som blant
annet innebærer at barn får et trygt og utviklende
pedagogisk tilbud når foreldre er på jobb eller tar
utdanning. Norge er et samfunn kjennetegnet ved
høy yrkesdeltakelse, relativt høy fødselsrate og
stor grad av likestilling mellom kjønnene. Barne-
hagesektoren hang i mange år etter utviklingen
fordi etterspørselen etter barnehageplass var
større enn tilbudet. I dag bidrar barnehagen som
samfunnsinstitusjon til å støtte opp om et likestilt

samfunn der kvinner har høy yrkesaktivitet. Dette
er viktig, men likevel ikke den viktigste begrun-
nelsen for regjeringens ønske om å satse på gode
barnehager til alle som ønsker barnehageplass til
sine barn. Barnas behov har hele tiden stått i sen-
trum, og slik skal det fortsatt være.

Det er mange ulike faktorer som påvirker
barndommen. Forholdene i hjemmet, foreldrenes
inntekts- og utdanningsnivå, deltakelse i barne-
hage og fritidsaktiviteter preger hverdagen og for-
mer framtiden. Mye av grunnlaget for god helse i
oppveksten og gjennom livsløpet legges i tidlige
barne- og ungdomsår. Nå som nesten alle barn
går i barnehagen, blir barnehagen en enda vikti-
gere arena for helsefremmende og forebyggende
arbeid.

Et godt samarbeid med foreldrene er viktig i
barnehagen. God dialog gir bedre tilrettelegging,
trivsel og trygghet for barna. Hva slags samfunn
barn vokser opp i, virker inn på deres følelse av til-
hørighet og mulighet til deltakelse. Norge er i dag
et flerkulturelt samfunn og skal være et land der
alle mennesker skal oppleve å ha lik verdi, og der
hvert enkelt menneske skal ha likeverdige mulig-
heter. Barnehagen er en viktig bidragsyter til
dette.

Barnehagen som barndomsarena og første trinn i
utdanningen

Barnehageutviklingen har endret samfunnet og
gitt oss en ny felles barndomsarena for de aller
fleste barn. Barnehagen spiller en stadig større
rolle – både i det enkelte barns liv, for familiene
deres og for samfunnet rundt. I dag tilbringer ni
av ti barn i førskolealder store og viktige deler av
hverdagen sin i en barnehage. Ved siden av hjem-
met er barnehagen vår tids viktigste barndomsa-
rena. Barnehagen skal bidra til en god barndom
og gi alle barn en god start, uavhengig av bak-
grunn og behov.

I dagens kunnskapssamfunn er utdanning blitt
stadig viktigere, og den oppvoksende generasjon
må utvikle bred kompetanse på en rekke områder.
Barnehagen er første frivillige trinn i et langt
utdanningsløp og skal gi barn en god start, uav-
hengig av bakgrunn og behov. Barnehagen legger
dermed det første grunnlaget for livslang læring.
Dette står ikke i motstrid til den norske barneha-
getradisjonen med en helhetlig tilnærming og
vektlegging av barndommens egenverdi. Denne
tradisjonen skal videreføres, og barna skal utvikle
kunnskap, ferdigheter og holdninger som setter
dem i stand til å møte et mangfoldig samfunns
muligheter og utfordringer både i dag og i framti-

4 OECD 2012b
5 SSB 2011

2012–2013 Meld. St. 24 11
Framtidens barnehage
den. Den norske barnehagemodellen får positiv
internasjonal oppmerksomhet for hvordan vi iva-
retar denne tosidigheten gjennom et helhetlig
læringssyn. Utviklingen av barnehagen i årene
framover må gå i takt med de samfunnsendrin-
gene som finner sted, og vi må ta i bruk ny kunn-
skap om barn og barndom.

Kreativitet, nysgjerrighet og vilje til samarbeid
og problemløsning er bare noen av de egenska-
pene barnehagen vektlegger. Det er egenskaper
som fremmer en forståelse langt utover faktiske
ferdigheter. Dersom vi evner å gi alle barnehage-
barn god omsorg og gode lærings- og utviklings-
muligheter, og samtidig klarer å ta tak i utfordrin-
ger tidlig, kan vi bidra til at enkeltindivider får et
bedre liv og et godt grunnlag for deltakelse i fram-
tidens samfunn.

Dagens barn vokser opp i et samfunn hvor glo-
balisering og kontakt med ulike mennesker og
kulturer er en naturlig del av hverdagen, og bar-
nehagen kan bidra til økt forståelse for andre kul-
turer og levevis. Barnehagedeltakelse er på
mange måter en trening i demokratiforståelse. Å
delta i lek og finne venner er utgangspunktet for
barns trivsel, danning og læring i barnehagen.
Barn utvikler seg både sammen med voksne, men
også sammen med andre barn. Å få være en del av
et barnefellesskap som ledes av kompetent perso-
nale, fremmer følelsen av tilhørighet, respekt og
forståelse for andre og bidrar til å utvikle sosial
kompetanse. Barn som går i gode barnehager, har
derfor et godt grunnlag for å delta aktivt i framti-
dens samfunn.

Likestilling er en sentral verdi i det norske
samfunnet, og likestillingsperspektivet skal være
integrert i barnehagens daglige virksomhet. FNs
barnekonvensjon, barnehageloven og rammepla-
nen pålegger barnehagen som institusjon å
arbeide med likestilling og fremme likestilling
som et demokratisk prinsipp. I formålsparagrafen
står det at barnehagen skal bygge på grunnleg-
gende verdier som respekt for menneskeverdet,
og fremme demokrati og likestilling og motar-
beide alle former for diskriminering.

Gjennom økt satsing på forskning har vi fått et
bredere kunnskapsgrunnlag om barn og barneha-
ger. Dette har gitt ny innsikt i hvor viktige de før-
ste barneårene er, og en større forståelse for
betydningen av tidlig innsats og investering i gode
omsorgs- og læringsmiljøer for alle barn.

FNs konvensjon om barnets rettigheter sier
blant annet at barnets beste skal være et grunn-
leggende hensyn ved alle handlinger som berører
barn. I meldingen om framtidens barnehage
ønsker regjeringen nettopp å legge vekt på at bar-

nets beste skal være et grunnleggende hensyn i
utviklingen av barnehagen.

Norge har, med bakgrunn i urfolks rettighe-
ter, en særlig forpliktelse til å ivareta samiske
barns og foreldres interesser. Barnehagen er en
av samfunnets viktigste arenaer for å vedlikeholde
og utvikle samisk språk, kultur og identitet.

Utviklingen de første leveårene er formidabel.
Barn lærer både fra første stund og hver eneste
dag, og nettopp derfor blir barnas opplevelser og
erfaringer i hverdagen så viktige. Barnehagen
skal være til barnas beste, og formålsparagrafen
gir en god beskrivelse av hvilke verdier som lig-
ger til grunn for virksomheten. Småbarnsalderen
er ikke en livsfase som i hovedsak handler om for-
beredelser til en voksenverden, men en fase der
det enkelte barn skal vokse ut fra egne forutset-
ninger og oppleve å bli sett og respektert som seg
selv.

1.3 Hva kreves av framtidens
barnehage?

Barnehagesektoren er av interesse for mange
aktører i samfunnet, og i utarbeidelsen av meldin-
gen har departementet mottatt mange innspill fra
ulikt hold. Her kan nevnes Sametinget, Foreldre-
utvalget for barnehager (FUB), alle de nasjonale
sentrene rettet mot barnehage og grunnopplæ-
ring og de store interesseorganisasjonene KS, Pri-
vate barnehagers landsforbund (PBL) og Utdan-
ningsforbundet. Også andre departementer har
gitt innspill.

I forbindelse med utarbeidelsen av meldingen
opprettet Kunnskapsdepartementet en blogg over
en periode på fire måneder for å få innspill fra
interesserte. I motsetning til en offentlig hørings-
runde er en blogg en mer ustrukturert metode for
å få innspill til ulike problemstillinger. Bidrags-
yterne kan velge å være anonyme, og samme per-
son kan poste flere innlegg. Det kom inn i over-
kant av 250 innlegg. Også barn har gjennom teg-
ninger og samtaler gitt innspill til hva de ønsker
av fremtidens barnehage.

Regjeringens mål for framtidens barnehage

Regjeringen fastholder sitt overordnede mål om å
sikre høy og likeverdig kvalitet i alle barnehager
for å bidra til at alle barn får en god start i livet.
Prisen skal være så lav at alle som ønsker det, skal
ha råd til å ha barn i barnehage. Hensynet til bar-
nets beste skal tillegges vekt. Regjeringen mener
at tidlig innsats og tilpasning av tilbudet til hvert

12 Meld. St. 24 2012–2013
Framtidens barnehage
enkelt barns behov, skal stå sentralt i barnehagen.
Gjennom meldingen gir regjeringen en tydelig
retning for framtidens barnehagepolitikk, både
når det gjelder kvalitet og innhold, ansattes kom-
petanse og styringen av sektoren. Mangfoldsper-
spektivet, det å inkludere og verdsette kulturelle
variasjoner, står sentralt for å videreutvikle barne-
hagens rolle som arena for forebygging, inklude-
ring og sosial utjevning.

For å sikre likeverdig og høy kvalitet i alle
barnehager må barnehagene ha god bemanning.
Regjeringen vil innføre et krav om grunnbeman-
ning i barnehagen på én voksen per tre små-
barnsplasser (1:3) og én voksen per seks stor-
barnsplasser (1:6) innen 2020. Bemanningsnor-
men skal utformes i dialog med kommunesekto-
ren.

Formålsparagrafen og rammeplanen legger
grunnlaget for den pedagogiske virksomheten.
Den nye formålsparagrafen som trådte i kraft i
2010, gir barnehagen et samfunnsoppdrag som er

tydelig på hvilke verdier vi ønsker skal stå sen-
tralt. Det kan være en utfordring for barnehagene
å omsette disse verdiene til den praktiske barne-
hagehverdagen. Rammeplanen for barnehagens
innhold og oppgaver skal være en hjelp i dette
arbeidet, og en revidering i samsvar med formålet
vil være nødvendig.

De store endringene i barnehagesektoren de
senere årene tilsier en gjennomgang av styringen
av sektoren. Det tas sikte på å overføre tilsynsan-
svaret etter barnehageloven fra kommunene til
Fylkesmannen. Dette kan bidra til å rendyrke og
tydeliggjøre kommunenes ansvar som lokal bar-
nehagemyndighet. Det skal foretas en helhetlig
gjennomgang av barnehageloven.

Til sammen vil tiltakene i meldingen bidra til å
gjøre barnehagetilbudet enda bedre for alle barn.

Det tas forbehold om at tiltak først kan gjen-
nomføres når det er budsjettmessig dekning for
det. Bevilgningsforslag vil bli fremmet i de årlige
statsbudsjettene for Kunnskapsdepartementet.

2012–2013 Meld. St. 24 13
Framtidens barnehage
2 Oversikt over tiltakene i meldingen

Nedenfor følger en oversikt over tiltakene i mel-
dingen i kronologisk rekkefølge. For nærmere
omtale av vurderingene som ligger til grunn for
det enkelte tiltak, vises det til det kapitlet der tilta-
ket er omtalt.

Kap. 3 Kunnskap om barnehagen

Regjeringen vil

– styrke barnehageforskningen ytterligere.
– satse mer på forskning om styring av sektoren.
– få fram flere intervensjonsstudier på barneha-

geområdet.
– styrke formidlingen av forskningsresultater til

barnehagesektoren.

Kap. 4 Et tilgjengelig barnehagetilbud for alle

Regjeringen vil

– på sikt innføre krav om to barnehageopptak i
året.

– veilede kommunene i regelverket om foreldre-
betalingen.

– fjerne unntaksbestemmelsene for familiebar-
nehagene i dagens regelverk om å kunne god-
kjenne familiebarnehager i ubebodde hjem og
enkeltstående hjem, og om å drive doble grup-
per ved godkjenning av nye familiebarnehager.

– fjerne adgangen til dispensasjon fra utdan-
ningskravet til pedagogisk leder for veiledere
av familiebarnehagene for både eksisterende
familiebarnehager og for godkjenning av nye
familiebarnehager.

– legge til rette for at kommunene skal sørge for
pedagogisk veiledning for de familiebarneha-
gene som ikke evner å finne egne pedagogiske
veiledere for både eksisterende og nye familie-
barnehager.

– gjennomføre en undersøkelse om åpne barne-
hager som omfatter omfang, åpningstider, type
tilbud, kompetanse hos personalet og betyd-
ningen for brukerne.

Kap. 5 Styring av barnehagesektoren

Regjeringen vil

– i 2013 sette i gang en helhetlig gjennomgang av
barnehageloven med forskrifter for å sikre et
best mulig styringsverktøy i framtidens barne-
hagesektor.

– vurdere å innføre en bestemmelse i barnehage-
loven om at barnets beste skal være et grunn-
leggende hensyn.

– ta sikte på at ansvaret for å føre tilsyn med
enkeltbarnehager etter barnehageloven over-
føres fra kommunen til Fylkesmannen.

– ta sikte på å lovfeste et krav i barnehageloven
om at barnehagemyndigheten skal ha et for-
svarlig system.

– ta sikte på å lovfeste et krav i barnehageloven
om at barnehageeier skal ha et forsvarlig sys-
tem.

– følge med på utviklingen knyttet til likeverdig
behandling og på sikt vurdere behovet for end-
ringer i forskriften.

Kap. 6 Bemanning og barnegruppen

Regjeringen vil

– innføre et krav om grunnbemanning i barneha-
gen på én voksen per tre småbarnsplasser (1:3)
og én voksen per seks storbarnsplasser (1:6)
innen 2020.

– vurdere å innføre en bestemmelse i barnehage-
loven om at barn har rett til å tilhøre en barne-
gruppe.

– vurdere å innføre en bestemmelse i barnehage-
loven om at barnegruppens størrelse skal være
forsvarlig.

Kap. 7 Personalets kompetanse

Regjeringen vil

– arbeide for å oppfylle dagens pedagognorm og
øke andelen ansatte med relevant utdanning.
Spørsmålet om å øke kravet til pedagogisk
bemanning kan vurderes på lengre sikt, når

14 Meld. St. 24 2012–2013
Framtidens barnehage
barnehagene har fått tilstrekkelig kvalifisert
personale til å oppfylle dagens regelverk.

– vurdere å fjerne dagens mulighet til å innvilge
varig dispensasjon fra utdanningskravet til
pedagogisk leder og styrer.

– innlemme fagskoler i oppvekstfag i prøveord-
ningen med fagskoletilbud for ansatte med stu-
diekompetanse.

– bidra til mer enhetlig praksis i fylkene med
hensyn til praksiskravet for fagbrev i barne- og
ungdomsarbeiderfaget.

– etablere et system for kompetanseutvikling i
barnehagesektoren.

– videreføre kampanjen for rekruttering til bar-
nehagelærerutdanningen, herunder rekrutte-
ring av personer med samiskspråklig bak-
grunn.

Kap. 8 Barnehagens innhold

Regjeringen vil

– nedsette en rammeplangruppe som får i opp-
drag å komme med forslag til revidert ramme-
plan for barnehagens innhold og oppgaver.

– foreslå en hjemmel i barnehageloven for å
tydeliggjøre innhold og rammer for barneha-
gens arbeid med dokumentasjon og vurdering.

– innføre en plikt for barnehagene om å tilby
språkkartlegging til barn som vurderes å ha
særskilt behov for språkinnsats.

– initiere pedagogisk utviklingsarbeid og forsk-
ning om vurdering av språk og språkmiljø og
om rammeplanens fagområde Kommunika-
sjon, språk og tekst.

– samarbeide med Sametinget om kompetanse-
og rekrutteringstiltak rettet mot ansatte i den
samiske barnehagesektoren.

– bidra til samisk språkutvikling i barnehagen og
utvikling av pedagogisk materiell, herunder
oversettelser til de samiske språkene.

– sammen med Sametinget bidra til at kommu-
ner og barnehageeiere har god kunnskap om
barnehagetilbud for samiske barn.

Kap. 9 Barnehagens samarbeid med foreldre

Regjeringen vil

– vurdere om og eventuelt på hvilken måte
barnehagene kan støttes i å legge til rette for
gode tilvenningsrutiner for barn og foreldre.

– ta sikte på å etablere et samarbeid med kom-
munene om hvordan informasjon om kvalitets-
arbeidet i barnehagene best kan gis.

Kap. 10 Enkeltbarnet i fellesskapet og
samarbeid til barnets beste

Regjeringen vil

– utrede reguleringen av det fysiske og psykoso-
siale miljøet i barnehagen.

– overføre bestemmelsen om rett til spesialpeda-
gogisk hjelp i opplæringsloven § 5-7 til barne-
hageloven uten at rettigheten svekkes.

– lovfeste at PP-tjenesten har et ansvar for å vei-
lede barnehagene.

– bidra til å sikre, utvikle og styrke et best mulig
samarbeid med instanser som er av betydning
for barnehagen.

– samle og systematisere kunnskap om forebyg-
gende innsatser for å oppdage og hjelpe utsatte
barn i alderen null til seks år med vekt på å styrke
tilknytning og samspill mellom barn og foreldre.

– vurdere å innføre bestemmelser om samarbeid
om utarbeiding og oppfølging av tiltak og mål i
individuell plan.

2012–2013 Meld. St. 24 15
Framtidens barnehage
3 Kunnskap om barnehagen

Innledning

St.meld. nr. 41 (2008-2009) Kvalitet i barnehagen
slo fast at kunnskapsgrunnlaget på barnehagefel-
tet ikke var godt nok, og at det derfor var nødven-
dig å satse på mer og bedre forskning og statistikk
og å utvikle et nasjonalt system for å følge med på
utviklingen av kvaliteten i barnehagesektoren.
Mer forskning om og av barnehager støttes også
av blant annet Barnehagelovutvalget, som mente
at det er behov for en større satsing på forsknings-
basert kunnskapsproduksjon på barnehageområ-
det, sett i sammenheng med sektorens størrelse
og samfunnsmessige betydning.1

Regjeringen har prioritert å øke forskningsinn-
satsen på barnehageområdet. Kartlegginger av
forskningsaktiviteten i institutt-, universitets- og
høyskolesektorene viser at ressursinnsatsen til
barnehageforskningen ble tredoblet fra 2007 til
2009 (fra 36 til 107 millioner kroner).2 Norske
forskningsmiljøers bidrag til kunnskap om barne-
hagen er sterkt økende, og en kartlegging av bar-
nehageforskningen i Skandinavia viste at Norge
var det landet som publiserte mest barnehage-
forskning i 2011.3 Forskningsrådets programmer
Utdanning2020 og Praksisrettet utdanningsfors-
kning 2010-2014 (PRAKUT) har bidratt med ny
kunnskap og med formidling til sektoren.

Departementet har de siste årene fått utført en
rekke undersøkelser som til sammen gir en bedre
oversikt over tilstanden i barnehagesektoren. Sta-
tistikkgrunnlaget er betydelig forbedret etter at
SSB gjennomførte en ny runde av Barnetilsynsun-
dersøkelsen på oppdrag fra Kunnskapsdeparte-
mentet og Barne-, likestillings- og inkluderingsde-
partementet i 2010.

Det finnes mer kunnskap om barnehagen enn
noen gang tidligere. Ikke minst begynner det å
komme forskningsresultater som viser hvordan
det å gå i barnehage påvirker barna. Den nye
kunnskapen kan bidra til bedre kvalitet i barneha-

getilbudet gjennom videreutvikling av bedre poli-
tikk og praksis. Kunnskapen gir også et godt
grunnlag for offentlig debatt om barnehager.

3.1 Barnehagedeltakelse

I 2002 gikk 66 prosent av ett- til femåringene i bar-
nehage. I 2011 var andelen økt til nesten 90 pro-
sent. 47,5 prosent av barna går i private barneha-
ger. I 2002 lå Norge som nummer 13 av 28 OECD-
land på statistikken over barnehagedeltakelse for
tre- til fireåringene.4 I 2010 var Norge nummer fem
av 34 OECD-land.5 Nesten alle tre- til femåringer
går nå i barnehage. Figur 3.1 viser at det har vært
en økning i barnehagedeltakelsen for barn i alle
aldersgrupper, men særlig for de yngste. I løpet av
nesten ti år er hverdagen for ettåringer og deres
foreldre helt forandret: Barnehagedeltakelsen er
tredoblet, dagmammaordningen er så å si forsvun-
net og antallet ettåringer som er hjemme med forel-
drene er nesten halvert fra 2002 til 2010.6 Figur 3.2
viser hvordan barnehageutbyggingen har erstattet
usikre og uformelle barnepassordninger som dag-
mammaer, i tråd med foreldrenes ønsker.

1 NOU 2012: 1 Til barnas beste
2 Gunnes og Vabø 2011, Gunnes 2010. Kartleggingen omfat-

ter ikke undersøkelser utført av konsulentbyråer.
3 Larsen m.fl. 2013

4 OECD 2004
5 OECD 2012a
6 Moafi og Bjørkli 2011, Pettersen 2003

Figur 3.1 Andel barn i barnehage etter alder
i 2002 og 2011

Kilde: SSB

29,8

50,6

76,6
84,2 86,5

70,9

88
95,1 97,2 97,3

0
10
20
30
40
50
60
70
80
90

100

1 år 2 år 3 år 4 år 5 år

2002

2011

16 Meld. St. 24 2012–2013
Framtidens barnehage
Barnehagebruken har økt i alle sosiale lag.
Økningen har vært størst blant barn med mødre
fra Asia, Afrika, Latin-Amerika, Oseania (unntatt
Australia og New Zealand) og Europa (utenom
EU/EØS).7 I 2002 gikk 46 prosent av disse barna i
barnehage, mens i 2010 var deltakelsen hele 80
prosent.8 Nesten alle femåringer (97,5 prosent)
gikk i barnehage i 2011. Dette gjelder også femå-
ringer med minoritetsspråklig bakgrunn (96 pro-
sent).9 Det har også vært relativt sterk vekst i del-
takelsen blant barn av foreldre med lite utdanning
og lav inntekt. De sosiale forskjellene i barnehage-
deltakelse er blitt betydelig mindre, selv om det
fortsatt er visse forskjeller.

Barnehagen er et av de offentlige velferdstil-
budene som skårer aller høyest når det gjelder
brukertilfredshet.10 Barnetilsynsundersøkelsen
(BTU) viser at det har vært en klar økning fra
2002 til 2010 i foreldrenes oppslutning om barne-
hage som en god ordning for barn fra ett år og

oppover. Dersom vi ser på treåringene, mente 41
prosent av mødrene at heltidsbarnehage var å
foretrekke for treåringer i 2002. I 2010 har dette
økt til 72 prosent.11 I alle sosiale lag har oppslut-
ningen om barnehage økt i perioden, og synet på
barnehagen som en god ordning varierer lite mel-
lom ulike grupper foreldre. Samtidig har det vært
en vekst i mødrenes arbeidstid i de fleste grupper.
Det var imidlertid uvanlig for barn å ha to foreldre
med lang arbeidstid (minst 40 timer per uke) både
i 2002 og 2010.12

De fleste foreldre som ikke søker barnehage-
plass for barnet, oppgir at de mener det er best for
barnet å være hjemme med foreldrene, eller at én
av foreldrene uansett er hjemme.13

Veksten de siste årene har stort sett kommet i
form av heltidsplasser, både ved etablering av nye
heltidsplasser og ved at deltidsplasser er gjort om
til heltidsplasser. De fleste barn har en avtalt opp-
holdstid på minst 41 timer, også de yngste. Dette
betyr ikke at de har tilsvarende lange dager i bar-
nehagen. Statistikk over avtalt oppholdstid kan
ikke brukes til å måle hvor lange dager barna har.
I BTU fra 2010 ble det for første gang innhentet
opplysninger om barnas faktiske oppholdstid.
Undersøkelsen bekrefter at de aller fleste barna
(85 prosent) har avtalt oppholdstid på 41 timer
eller mer per uke, men bare 19 prosent av barna
er i barnehagen så lenge. Det store flertallet av
barnehagebarn oppholder seg i barnehagen i 25-
40 timer i uken, og gjennomsnittet ligger på 35
timer. Den faktiske oppholdstiden er, i likhet med
avtalt oppholdstid, nesten identisk for alle alders-
grupper.14

Norge har gjennom ILO-konvensjon nr. 169
anerkjent samene som urbefolkning og er dermed
forpliktet til å ivareta samiske barns og foreldres
interesser. I 2012 var det registrert 61 barnehager
som gir et samisk barnehagetilbud: 23 samiske
barnehager, sju norske barnehager med samisk
avdeling og 31 norske barnehager som ga tilbud
om samisk språkopplæring.15 I følge Sametingets
oversikt var det 806 barn som fikk samisk barne-
hagetilbud i 2012. Av disse får 700 tilbud på nord-
samisk. Om lag 70 prosent av de samiske barne-
hagene er i Finnmark. Antall barnehager med
samisk tilbud har vært stabilt de siste årene (det
var 65 tilbud i 2005).

7 Kitterød m.fl. 2012
8 Moafi og Bjørkli 2011, Pettersen 2003. Tallene avviker noe

fra KOSTRA-tall som viser at 71 prosent av de minoritets-
språklige barna gikk i barnehage i 2010. Dette skyldes
blant annet ulike tellemåter i de to statistikkene. Barnetil-
synsundersøkelsen tar utgangspunkt i foreldrenes innvan-
dringsbakgrunn, mens KOSTRA tar utgangspunkt i språ-
ket barnet snakker hjemme.

9 KOSTRA (Kommune-Stat-Rapportering)
10 Direktoratet for forvaltning og IKT 2010, TNS Gallup 2008,

EPSI Norway 2012

Figur 3.2 Andel ettåringer etter tilsynsordning
2002 og 2010

Kilde: Moafi og Bjørkli 2011, Pettersen 2003

56

33

22

2

22

65

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2002 2010

Barnehage

Dagmamma, slektninger og annet

Foreldre

11 Kitterød m.fl. 2012
12 Kitterød m.fl. 2012
13 Moafi og Bjørkli 2011
14 Moafi og Bjørkli 2011
15 Sametinget 2012

2012–2013 Meld. St. 24 17
Framtidens barnehage
3.2 Barnehagens påvirkning på barna

Det er etter hvert blitt bygget opp et omfattende
kunnskapsgrunnlag internasjonalt om hvordan
barnehager påvirker barna. Kort oppsummert
viser resultatene at gode barnehager er positivt
for barns språklige og kognitive utvikling, særlig
for barn fra vanskeligstilte familier. Resultatene er
mer variert når det gjelder følelsesmessig og
sosial utvikling. Det meste av denne forskningen
er imidlertid gjort i USA, der barnehagene er av
svært varierende kvalitet sammenlignet med
Norge.16

De siste årene har det begynt å komme resul-
tater fra norsk forskning som belyser hvordan
barn påvirkes av å gå i barnehage. Brukerunder-
søkelser viser at de aller fleste foreldre er godt for-
nøyd med barnehagen. Foreldre med innvandrer-
bakgrunn og foreldre til ettåringer er minst for-
nøyd.17 Vi har tidligere hatt liten kunnskap om
hva barna selv forteller om barnehagen. I to nye
studier fra 2012 er barna observert og spurt om
hva de mener.18 Studiene er ikke landsrepresenta-
tive. Studiene konkluderer med at de fleste barn
trives godt, har mange venner og synes barneha-
gen er et fint sted å være, men det er også en bety-
delig andel som bare synes det er «sånn passe» å
være i barnehagen. Om lag 10 prosent av barna
trives ikke så godt. Gutter trives dårligere enn jen-
ter. Foreldre vurderer i større grad at eget barn
trives og er tryggere enn det barnet selv gir
uttrykk for. På bakgrunn av disse resultatene bør
framtidige undersøkelser om voksnes brukertil-
fredshet om barnehagen kompletteres med bar-
nas perspektiv.

At en mindre gruppe barn ikke trives i barne-
hagen, bekreftes i Folkehelseinstituttets lands-
dekkende Mor-Barn-studie (MoBa). Ifølge barne-
hagepersonalet er det 4 prosent av femåringene
som ikke finner seg til rette i barnehagen, og 8
prosent har dårlig selvtillit og vansker med å
hevde seg i barnegruppen. Om lag 20 prosent
mangler en venn å leke med til daglig.19

I tillegg til MoBa er det kommet resultater fra
andre større studier innenfor det psykologiske
forskningsfeltet. Studiene Barns sosiale utvikling
(BSU) fra Buskerud og Telemark og Tidlig trygg i
Trondheim omfatter et stort antall barn, barneha-
ger og familier i begrensede geografiske områder.

BSU-studien finner at barn som begynner tid-
lig i barnehagen, har mer sosial kompetanse enn
andre barn ved toårsalder, men at de også har noe
mer aggressiv, trassig og normbrytende atferd.20

Denne studien viser videre at det ikke er noen for-
skjeller mellom barn som gikk i barnehage og
barn som ikke gikk i barnehage ved treårsalder i
foreldrerapporterte forhold som beskriver sosial
kompetanse, fysisk aggresjon og trass hos barnet.
For toåringene fant imidlertid forskerne at barne-
hagebarna var noe mer trassige/aggressive enn
barna som ikke gikk i barnehage.21

Forskerne understreker at disse resultatene
kun er enkle statistiske assosiasjoner som ikke gir
grunnlag for å trekke slutninger om årsaksfor-
hold. I slike studier vet forskerne ikke om denne
type resultater skyldes at barna går i barnehage
eller om det skyldes andre forhold, som for
eksempel egenskaper ved familien. Selv om det
korrigeres for mange forhold som kan påvirke
barnehagebruk og barnas utvikling, er det ikke
mulig å ta høyde for alle forskjeller mellom disse
familiene.

Resultater fra MoBa, der det kontrolleres for
en rekke andre forhold, tyder ikke på at det er
noen virkning av tidlig barnehagestart på atferds-
problemer ved treårsalder.22 Barn som gikk i ordi-
nær barnehage ved halvannet års alder hadde ved
treårsalder færre emosjonelle problemer, som å
være lei seg eller redd. Lange dager i barnehagen
når barna er små, ser heller ikke ut til å medføre
mer atferdsvansker.23 Når barna er blitt fem år,
finner MoBa svært små negative statistiske sam-
menhenger mellom tidlig barnehagestart og bar-
nas atferd.24 Disse er av en så liten størrelsesor-
den at det må anses som uten betydning for bar-
nets atferdsutvikling hvorvidt det begynner i bar-
nehage før eller etter fylte halvannet år – eller
endog før fylte ett år. Disse resultatene gir således
ingen holdepunkter for å hevde at det er uheldig
med tidlig barnehagestart.

Forskerne konkluderer med at de ikke finner
økte atferdsproblemer hos barn som går i barne-
hage i Norge, i motsetning til hva tidligere studier
har funnet i USA. De ser dette i lys av at svært
mange barnehager i USA har lav kvalitet.

Internasjonal forskning finner i stor grad at
barnehagebruk har en positiv effekt på barns
språkutvikling. MoBa finner at dette også er tilfel-

16 Lekhal 2012, Bekkhus m.fl. 2011
17 Moafi og Bjørkli 2011. Undersøkelsen gir ingen forklaring

på dette funnet.
18 Bratterud m.fl. 2012, Nordahl 2012
19 Vartun m.fl. 2012, Lekhal m.fl. 2013

20 Zachrisson m.fl. 2011
21 Zachrisson m.fl. 2012b
22 Lekhal 2012, Bekkhus m.fl. 2011
23 Zachrisson m.fl. 2013
24 Schjølberg m.fl. 2011

18 Meld. St. 24 2012–2013
Framtidens barnehage
let for Norge, resultatene viser en positiv sammen-
heng mellom barnehagebruk ved halvannet års
alder og barnets språk ved treårsalder. Barn som
gikk i barnehage, hadde sjeldnere forsinket språk-
utvikling enn barn som ikke gikk i barnehage.25

Det ser også ut til at barnehageutbyggingen mel-
lom 2002 og 2006 har ført til bedre språkkompe-
tanse hos treåringene i Norge, og samtidig gitt en
betydelig reduksjon i forskjellen mellom barn fra
lavinntektsfamilier og andre barn når det gjelder
språkvansker.26

Når det gjelder de langsiktige virkningene av å
gå i barnehage, viser en ny forskningsoversikt at
utbygging av barnehager har hatt positive effek-
ter på barna ved skolestart, i ungdomsårene og i
voksen alder.27 Dette er også konklusjonen i de
norske studiene som er inkludert i oversikten.
Barnehageutbyggingen i Norge på 1970-tallet
førte på sikt til høyere utdanningsnivå, økt
arbeidsmarkedsdeltakelse og redusert trygdeav-
hengighet. Effektene var størst for barn med lavt
utdannede mødre. Dette støttes også av en ny
upublisert oppsummering av i hovedsak ameri-
kansk forskning om virkningen av barnehager på
lang sikt. Denne viser blant annet at barnehager
er samfunnsøkonomisk lønnsomt, men at størrel-
sen på gevinsten avhenger av kvaliteten på barne-
hagetilbudet.28 Barnehagedeltakelse har også
positiv effekt på eksamenskarakterene ved 16-års-
alder, særlig blant barn fra lavinntektsfamilier.
Gratis kjernetid i barnehagen for femåringer i
1988 førte til at jentene som hadde fått dette tilbu-
det, hadde bedre karakterer ved utgang av grunn-
skolen. For guttene fant forskerne ingen effekt.29

Gjennomsnittsfunn rapportert i forskningen
kan selvsagt skjule variasjoner. En forsiktig kon-
klusjon på funnene fra de norske forskningspro-
sjektene så langt ser ut til å være at de aller fleste
barn trives i barnehagen, men en liten gruppe tri-
ves ikke. Foreldrene er noe mer fornøyd enn
barna. Forskningen indikerer ikke at det er risiko
forbundet med tidlig barnehagestart i Norge. En
oppsummering av forskning om tidlig barnehage-
start viser lavere sannsynlighet for sen språkut-
vikling og heller ikke flere atferdsproblemer hos
barna.30

3.3 Kunnskap om kvaliteten
i barnehagen

Kvaliteten på det som foregår til daglig i barne-
hagen – prosesskvaliteten – er i følge forsknin-
gen avgjørende for hvordan barnehagen påvir-
ker barnets trivsel og utvikling. Særlig viktig er
kvaliteten på relasjonene og samhandlingen
mellom voksne og barn og barna i mellom.
Rammene rundt – strukturkvaliteten – bidrar til
å legge til rette for eller begrense prosesskvali-
teten. God strukturkvalitet er imidlertid ingen
garanti for at barn trives og utvikler seg. Et
strukturtiltak som det å ha små grupper, vil i
teorien gjøre det lettere for personalet å støtte
og stimulere hvert enkelt barn. Hvorvidt dette
skjer i praksis, avhenger av personalets holdnin-
ger og kunnskap. Sammenhengen mellom
strukturkvalitet, prosesskvalitet og virkning på
barnet er illustrert i figur 3.3.

Det finnes foreløpig lite empirisk, systema-
tisk norsk forskning om hvordan kvaliteten i
barnehagen påvirker barna. En studie av barns
trivsel og medvirkning finner at det er positive
sammenhenger mellom barns generelle trivsel i
barnehagen, og at de har medvirkning i form av
muligheter til selv å påvirke hvor de skal
være.31 Forhold som ser ut til å bidra til at
barna trives dårligere i barnehagen, er at
voksne ikke støtter og videreutvikler samspill
mellom barn eller mellom seg selv og barnet, at
voksne kjefter og har dårlig tid, at barna ikke
føler seg sett av de voksne, at de selv eller andre
barn ofte blir plaget eller at de må delta i aktivi-
teter som de ikke ønsker å delta i. Dette illustre-
rer blant annet hvordan relasjonene og sam-
handlingen mellom barna og mellom voksne og
barn har betydning for trivsel i barnehagen.
Strukturfaktorer som det å ha for store barne-
grupper og for få ansatte, kan derfor gjøre det
vanskeligere å oppnå målet om barns medvirk-
ning og mulighet til innflytelse i egen hverdag.

Ved bruk av dataene fra prosjektet Barns sosi-
ale utvikling er det gjort forsøk på å analysere
hvordan barnehagens strukturkvalitet påvirker
barna. Analysene tyder på at de yngste barnas
sosiale kompetanse utvikles best i små, tradisjo-
nelle småbarnsgrupper.32 25 Lekhal m.fl. 2010. Foreløpig er ikke dataene om femårin-

gene analysert for å se på forskjeller i barnas språk ved
femårsalder for barn med og uten barnehageerfaring.

26 Dearing m.fl. 2012
27 Ruhm og Waldfogel 2012
28 Barnett 2013
29 Drange og Telle 2011

30 Lekhal 2013
31 Bratterud m.fl. 2012
32 Zachrisson m.fl. 2012a, 2012b

2012–2013 Meld. St. 24 19
Framtidens barnehage
3.3.1 Prosesskvaliteten i norske barnehager

Nasjonale mål for prosesskvaliteten i barnehagen
er nedfelt i barnehagelovens bestemmelser om
formål og innhold og utdypet i rammeplanen. Pro-
sesskvaliteten er avgjørende for barnets trivsel og
utvikling i barnehagen, men det finnes foreløpig
ingen nasjonal oversikt over prosesskvaliteten i
norske barnehager. Kunnskapen vi har i dag kom-
mer fra småskalaundersøkelser og kan ikke gene-
raliseres til hele barnehagesektoren i Norge. De
gir likevel et innblikk i hvordan situasjonen er
enkelte steder.

I studien av barns trivsel og medvirkning fin-
ner man at de fleste barna opplever både at de
voksne ser dem, anerkjenner dem og er oppmerk-
somme på hva som er deres meninger, og at de
således er enige i foreldres og ansattes vurderin-
ger.33 Men en del barn opplever at voksne er van-
skelig tilgjengelige og at de ikke bidrar til samspill
med barna. Forskerne ser også at det er stor vari-

asjon i ansattes kompetanse om små barns med-
virkning og samspill med andre. Det finnes mange
voksne i barnehagen som fullt ut ser, forstår og tar
hensyn til barnet og er bevisst på å fremme godt
samspill mellom barn og mellom barn og voksne.
Men det er også en del ansatte som kanskje ikke
alltid forstår barnets intensjoner, eller rett og slett
ikke tar hensyn til hva barnet ønsker, og som hel-
ler ikke klarer å fremme godt samspill mellom
barn og voksne. Prosesskvaliteten er med andre
ord varierende. Det at barnehager har varierende
prosesskvalitet, støttes av funnene i en annen sys-
tematisk kvalitativ studie.34

Den kvantitative MoBa-undersøkelsen
bekrefter at det er store variasjoner barnehagene
i mellom når det gjelder hvor ofte de tilretteleg-
ger for strukturerte aktiviteter. Det er også rela-
tivt stor variasjon når det gjelder barnehagens til-
rettelegging for lek og kreative aktiviteter, men
de fleste barnehagene ser ut til å prioritere det
pedagogiske innholdet høyt.35 Disse spørreskje-

33 Bratterud m.fl. 2012

Figur 3.3 Sammenhengen mellom struktur- og prosesskvalitet og barnas trivsel og utvikling

Strukturkvalitet:

Barn per voksen,
gruppestørrelse

Personalets kvalifikasjoner

Lokaler, utstyr, læremidler,
utearealer

Rammeplan,
veiledningsmateriell

……………

Prosesskvalitet:

Kvaliteten på det som foregår i
barnehagen: Samhandling,

relasjoner, aktiviteter …

Barnets trivsel og helhetlige
utvikling

34 Baustad 2012

20 Meld. St. 24 2012–2013
Framtidens barnehage
madataene fra barnehagene vil i kommende stu-
dier bli koblet til øvrige data fra MoBa slik at for-
skerne kan studere effekter av kvalitet på barnas
utvikling.

Barnehagen er en viktig arena for språkstimu-
lering. Et forskningsprosjekt ledet av Høgskolen i
Vestfold har omhandlet hvordan barnehagene
bruker det store potensialet som ligger i de dag-
lige samtalene til å utvikle barnas språk og forstå-
else. Prosjektet finner at de ansatte i liten grad
utnytter mulighetene og i stedet stort sett snakker
med barna i form av lukkede spørsmål som kan
besvares med «ja», «nei» eller «vet ikke». De
voksne er imøtekommende og anerkjennende for
barnas ytringer, men inviterer sjelden barna til å
utdype svarene. Samtalene fungerer dermed bra
for å styrke barnas selvtillit, men mindre bra når
det gjelder å styrke språket. Se nærmere i kapittel
8 om språk.36

Vi har ikke empirisk grunnlag for å trekke
generelle konklusjoner om nivået på prosesskva-
liteten i hele barnehagesektoren, men forelig-
gende studier viser at prosesskvaliteten varierer
ganske mye mellom barnehager. Prosjektet Bet-
ter provision for Norway's children in ECEC (Early
Childhood Education and Care): A study of chil-
dren's wellbeing and development in ECEC, and
new tool for Quality Evaluation ledes av Høgsko-
len i Oslo og Akershus i samarbeid med interna-
sjonale og norske fagmiljøer. Prosjektet skal
kartlegge sammenhengen mellom struktur og
organisering, pedagogiske prosesser, trivsel og
barns utvikling og læring på samme måte som
det internasjonalt anerkjente EPPE-prosjektet fra
England.37 Prosjektet ferdigstilles først i 2018,
og det vil derfor ta noe tid før resultatene forelig-
ger. Prosjektet vil også utvikle et forskningsba-
sert verktøy som kan brukes av barnehager som
ønsker å arbeide systematisk med vurdering og
utvikling av egen prosesskvalitet. Departementet
vil se dette i sammenheng med utviklingen av et
nasjonalt system for å følge med på kvaliteten i
barnehagen, jf. kapittel 3.4.

3.3.2 Strukturkvaliteten i norske barnehager

Statlige og kommunale myndigheter kan først og
fremst påvirke strukturkvaliteten, og da primært
gjennom styringsverktøy som finansiering og
regelverk. Kunnskapen om strukturkvaliteten i
barnehagene er betydelig styrket i løpet av de

siste årene. IRIS gjennomførte i 2011 en omfat-
tende undersøkelse om hvordan barnehagenes
organisering og strukturelle faktorer kan ha
betydning for kvalitet.38 Kartleggingen viser et
sammensatt bilde av hvordan strukturell kvalitet,
som blant annet personalets kompetanse, gruppe-
størrelse og antall barn per voksen, ivaretas i bar-
nehager med ulik organisering og av ulik stør-
relse. Barnehagens størrelse og organisering er
nærmere beskrevet i kapittel 6. NOVA har gjen-
nomført tilnærmet likelydende spørreundersøkel-
ser i 2002, 2004, 2008 og 2012.39 I disse undersø-
kelsene har barnehagestyrere svart på spørsmål
om faktorer som kan si noe om barnehagens kva-
litet. Resultatene viser at barnehagene er blitt
større (medianen har økt fra 35 til 47 barn) fra
2002 til 2012. Stabiliteten og kompetansen i perso-
nalet har økt. Den totale andelen menn har ikke
økt nevneverdig, men andelen barnehager som
har mannlige ansatte har økt. Flere barnehager
jobber mye med temaområdene i rammeplanen.
Informasjonsutvekslingen mellom barnehage og
foreldre er forbedret. En stadig større andel av
barnehageeierne har etablert et felles system for
kvalitetssikring av sine barnehager, og det satses
mer på kompetanseutvikling for de ansatte. En
nedadgående tendens i antall kommunale tilsyns-
besøk har snudd, og forskjellene mellom private
og kommunale barnehagers kontakthyppighet
med kommunen er blitt redusert. Språkkartleg-
ging foretas i økende grad når de ansatte ser det
er et behov, det brukes flere ulike kartleggings-
verktøy og kartleggingen gjøres av mer kompe-
tente ansatte enn før. Så godt som alle barnehager
har nå skoleforberedende tiltak for femåringene.
Samarbeid med skoler, PP-tjenesten, helsetjenes-
ter og barnevern har økt. På den mindre positive
siden ser man at det er økende misnøye med bar-
nehagenes økonomiske rammebetingelser, særlig
i de kommunale barnehagene.

En kunnskapsgjennomgang fra OECD konklu-
derer med at personalets kompetanse og voksen-
tettheten er de strukturfaktorene som har størst
betydning for barnas trivsel og utvikling.40 Forsk-
ningen viser også at gruppestørrelsen i barneha-
gen har betydning for kvaliteten i barnehagen, det
vil si det som skjer mellom barna og mellom barn
og voksne. Forskningsresultatene er imidlertid
ikke entydige knyttet til virkningen av barnegrup-
pens størrelse på barns utvikling.41 Personalets

35 Vartun m.fl. 2012, Lekhal m.fl. 2013
36 Gjems 2013
37 http://eppe.ioe.ac.uk/

38 Vassenden m.fl. 2011
39 Gulbrandsen og Eliassen 2013
40 OECD 2010
41 OECD 2012 b

2012–2013 Meld. St. 24 21
Framtidens barnehage
kompetanse er den viktigste faktoren, og den vir-
ker gjennom å øke prosesskvaliteten: Høyt kvalifi-
sert personale har bedre relasjoner til barna, og
det er bedre kvalitet på deres samhandling med
barna sammenlignet med personale med lavere
kvalifikasjoner. Høyt kvalifiserte ansatte bidrar
også til å heve kvaliteten på det øvrige personalet.
Også forholdstallet mellom barn og voksen påvir-
ker prosesskvaliteten: Flere voksne gir mulighet
for bedre kvalitet på relasjoner og samhandling.
Høyt gjennomtrekk av ansatte hindrer etablering
av gode, stabile relasjoner.

Nedenfor gis en statusbeskrivelse for de tre
viktigste kvalitetsfaktorene, som er personalets
kompetanse, antall barn per voksen og gruppe-
størrelse.

Kompetanse som kvalitetsfaktor

Av de nær 82 000 ansatte i barnehagen i 2011, har
53 prosent en barnefaglig utdanning i form av en
pedagogisk høyere utdanning eller fagbrev i
barne- og ungdomsarbeiderfag. Om lag 40 000
ansatte mangler barnefaglig utdanning. Blant
disse er det litt over halvparten som ikke har full-
ført noen utdanning utover grunnskole. Nærmere
4000 pedagogiske ledere og 200 styrere i barneha-
gen tilfredsstiller ikke utdanningskravene om bar-
nehagelærerutdanning42 eller tilsvarende.43

Det er også store forskjeller mellom barneha-
gene med hensyn til personalets utdanning jf.
tabell 3.1. I noen barnehager har hele personalet
relevant utdanning, samtidig som noen barneha-

ger står helt uten utdannet personale. I de 10 pro-
sent av barnehagene med høyest kompetansenivå
har minst 72 prosent av personalet relevant utdan-
ning. I den andre enden av skalaen finner vi 10
prosent barnehager med under 25 prosent utdan-
net personale. Også spredningen i sentrum av for-
delingen er stor: I den halvparten av barnehagene
som ligger rundt snittet (det vil si fra 25- til 75-per-
sentilen), varierer andelen utdannet personale fra
35 til 60 prosent.

Det er et lavere utdanningsnivå i de ikke-kom-
munale barnehagene enn i de kommunale. Dette
skyldes ikke forskjeller i barnehagelærerandelen,
den er ganske lik. Ikke-kommunale barnehager
har imidlertid en lavere andel fagarbeidere, det vil
si assistenter med fagbrev som barne- og ung-
domsarbeidere.

Bemanning som kvalitetsfaktor

Norge har i gjennomsnitt 4,9 barn per voksen44 i
barnehagen (jf. figur 3.4), mot 5,3 i Sverige og
over 20 i en rekke land der barnehagen er organi-
sert mer som en skole for barn over tre år.45

Antall barn per ansatt i norske barnehager må ses
i sammenheng med høy deltakelse blant de aller
yngste barna, relativt lange åpningstider og et
pedagogisk innhold som forutsetter mange
voksne (turer, lek ute, lite formalisert undervis-
ning og så videre).

Antall årsverk har vokst mer enn antall barn i
barnehage (jf. nederste linje i figur 3.4). Hvis det
tas hensyn til at det har vært sterkest vekst i bar-

42 I forbindelse med innføring av ny barnehagelærerutdan-
ning fra høsten 2013 har departementet fastsatt at yrkestit-
telen endres fra «førskolelærer» til «barnehagelærer». I
meldingen brukes derfor ordet «barnehagelærer». Unnta-
ket er der det siteres fra publikasjoner.

43 SSB 2011

44 Begrepet «voksen» er målt i årsverkene til pedagogiske
ledere og assistenter.

45 Tallene er hentet fra ulike kilder: SSB (norske tall), Skolver-
ket 2011 (svenske tall), OECD 2012b (øvrige land). OECD-
tallene viser regulert maksimalt antall barn per voksen.

Kilde: SSB 2011, BASIL. Personalet er eksklusive styrere, vaktmestre, rengjørere og merkantilt ansatte

Tabell 3.1 Personalet som til daglig arbeider med barna som har relevant utdanning (barnehagelærer-
utdanning, annen pedagogisk utdanning eller fagbrev i barne- og ungdomsarbeiderfag). I prosent

Alle barnehager Kommunale barnehager Ikke-kommunale barnehager

Gjennomsnitt 48 52 44

Beste 10 prosent 72 75 67

Beste 25 prosent 60 64 55

Median 47 50 43

Dårligste 25 prosent 35 38 33

Dårligste 10 prosent 25 29 24

22 Meld. St. 24 2012–2013
Framtidens barnehage
nehagedeltakelsen til de yngste barna og at opp-
holdstiden har økt, viser statistikken at antall barn
per voksen i barnehagen har vært tilnærmet kon-
stant de siste ti årene. Dette forholdstallet var i
2012 på 6,2.46

Gruppestørrelse som kvalitetsfaktor

Det finnes ikke statistikk over utviklingen i stør-
relsen på barnegruppene over tid, men det finnes
tall fra ulike undersøkelser. Gruppene er større i
nyere enn i eldre barnehager.47 Det kan tyde på at
gruppestørrelsen i gjennomsnitt er økende. Erfa-
ringsmessig besto de tradisjonelle barnehageav-
delingene for 20 år siden som hovedregel av 18
store barn i alderen tre til fem år eller ni små barn
i alderen ett til to år. I dag går en tredel av tre- til
femåringene i avdelinger/grupper med minst 19
barn, og mer enn tre av fire ett- til toåringer i
grupper med minst 10 barn.48

Hele 20 prosent av ettåringene og 27 prosent
av toåringene går i grupper på 15 barn eller mer.49

Flertallet av de minste barna er i grupper på 10-14
barn, og i gjennomsnitt har de rene småbarns-
gruppene 12,4 barn.50 I de aldersblandede grup-
pene (ett- til femåringer) er det hele 17,6 barn i
gjennomsnitt. Gjennomsnittsstørrelsen er 18,6
barn i rene storbarnsgrupper. Til sammenligning
hadde Sverige en gjennomsnittlig gruppestør-
relse på 16,8 barn i 2011, men det er stor variasjon
mellom aldersgruppene.51

Offentlige bevilgninger

Offentlige bevilgninger til barnehager har hatt
en sterk økning siden barnehageforliket i 2003,
fra 12 til om lag 35 mrd. kroner årlig jf. figur 3.5. I
2011 ble den statlige finansieringsordningen for
barnehagene endret fra å bestå av øremerkede
midler over Kunnskapsdepartementets del av
statsbudsjettet til at midlene ble innlemmet i det
generelle rammetilskuddet til kommunene, jf.
kapittel 5.5.

Tallene for voksentetthet tyder ikke på at ram-
mefinansieringen har påvirket den ordinære
bemanningen i særlig grad.46 SSB 2012, BASIL, foreløpige tall.

47 Vassenden m.fl. 2011
48 Moafi og Bjørkli 2011
49 Moafi og Bjørkli 2011

Figur 3.4 Antall barn per årsverk i barnehagen 2002-2012. Ordinære barnehager

Kilde: SSB

4,0

4,5

5,0

5,5

6,0

6,5

7,0

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Antall barn per voksen justert for

oppholdstid og alder

Antall barn per voksen

Årsverkene inkluderer pedagoger
og assistenter

50 Vassenden m.fl. 2011
51 Skolverket

2012–2013 Meld. St. 24 23
Framtidens barnehage
Departementet vurderer at strukturkvaliteten
i norske barnehager i gjennomsnitt er god. Fore-
liggende forskning kan imidlertid indikere at det
er kvalitetsforskjeller mellom barnehagene på en
del områder. Dette er nærmere omtalt i kapitlene
6 og 7. På bakgrunn av kunnskap om hva som er
viktig for kvaliteten i barnehagen, kombinert med
kunnskap om hvordan sektoren i Norge ligger an,
foreslår departementet tiltak for å heve persona-
lets kompetanse, bevare den høye grunnbeman-
ningen og unngå for store barnegrupper.

3.4 Kunnskapsbehov og prioriteringer
framover

Som nevnt i innledningen er det satset sterkt på
barnehageforskning de siste årene. Regjeringens
ambisjoner er å videreføre arbeidet med å styrke
barnehageforskningen. Kunnskapsdepartmen-
tets strategi for utdanningsforskning Kunnskap for
kvalitet 2008-2013 peker ut retningen for den
samlede innsatsen departementet har for sektor-
forskningen. Departementet vil legge fram en ny
strategi i 2013.

Både St.meld. nr. 41 (2008-2009) Kvalitet i bar-
nehagen, Brenna-utvalget og Barnehagelovutval-
get konkluderte med at det er behov for mer
kunnskap om kvaliteten i barnehagene og om
hvordan barnehagen påvirker barna, særlig de

aller yngste. Dette er fulgt opp av departementet
med en kunnskapsoversikt om de yngste barna.52

I løpet av de siste årene har det skjedd mye innen-
for forskningen på disse områdene, og de første
resultatene er omtalt tidligere i dette kapitlet.

Et tema som det fortsatt finnes lite kunnskap
om, er styringen av sektoren. Hva er effekten av
de statlige virkemidlene? Kommunene har en vik-
tig rolle i utviklingen av sektoren og har ansvaret
for å sikre et helhetlig og likeverdig barnehagetil-
bud til alle barn. Det finnes for lite kunnskap om
hvordan kommunene arbeider for å sikre likever-
dige tilbud og om effekten av dette arbeidet.
Departementet vil vurdere tiltak for å framskaffe
mer kunnskap om styringen av sektoren.

Barnehageforskningen var tidligere dominert
av små, kvalitative studier. De siste årene er meto-
degrunnlaget blitt mer balansert ved at det er utvi-
klet mange kvantitative prosjekter, herunder lon-
gitudinelle studier.53 Det er viktig at de longitudi-
nelle studiene videreføres slik at vi får kunnskap
om de langsiktige effektene av barnehage. Det er
også kommet flere studier som benytter særskilte
metoder for å belyse barnehagekvalitet ut fra bar-
nas synspunkt, og det benyttes mer systematiske

Figur 3.5 Offentlige bevilgninger til barnehager 2003-2011 (løpende priser)

Kilde: Statsregnskapet, Finansdepartmentet. KOSTRA, Statistisk sentralbyrå.Offentlige bevilgninger: nettodriftsutgifter (KOSTRA)
og bevilgninger over budsjettkapittel 231 (kapittel 856 fram til 2006)

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

2003 2004 2005 2006 2007 2008 2009 2010 2011

m
rd

 k
r

52 Bjørnestad og Samuelsson P. 2012
53 Longitudinelle studier: Repeterende observasjoner av de

samme variablene over en lengre periode, ofte over mange år.

24 Meld. St. 24 2012–2013
Framtidens barnehage
metoder for å studere den pedagogiske praksisen
i barnehager.

Det er blitt mer samarbeid mellom forskere på
tvers av fag, særlig mellom pedagogikk og psyko-
logi, men det er fortsatt behov for mer samarbeid
for å sikre kvaliteten i store og brede forsknings-
prosjekter. Det er for få intervensjonsstudier i bar-
nehageforskningen, definert som bruk av rando-
miserte, kontrollerte forsøk. Slike intervensjons-
studier gir bedre mål på effekt av tiltak enn andre
metodiske tilnærminger. Departementet vil vur-
dere tiltak for å stimulere til flere intervensjons-
studier i barnehageforskningen. I boks 3.1 vises
et eksempel på en slik studie.

Formidling av forskningsresultater til sekto-
ren er en utfordring. Det har vært satset relativt
mye på praksisrettet FOU der barnehagene utvik-
ler kompetanse og kunnskap gjennom å delta i
prosjekter. Departementet har også etablert et
nasjonalt kunnskapssenter for utdanning. Kunn-
skapssenteret skal blant annet oppsummere resul-
tater fra den nasjonale og internasjonale utdan-
ningsforskningen, herunder forskning om barne-

hager. Kunnskapen skal gjøres tilgjengelig for
myndighetene, barnehageeiere, ansatte i barne-
hagen og andre brukere. Senteret skal identifi-
sere områder der det er behov for ny kunnskap og
stimulere til forskning. Senteret vil også spille en
viktig rolle når det gjelder dialog om møteplasser
mellom forskere og brukere. Det er en viktig opp-
gave for Utdanningsdirektoratet å formidle ny og
relevant kunnskap til sektoren og allmennheten.
Også barnehagelærerutdanningene har et stort
ansvar for å formidle forskningsresultater gjen-
nom undervisningen, både når det gjelder utdan-
ning av nye barnehagelærere og i etter- og videre-
utdanningen.

Departementet har bidratt til at den skandina-
viske barnehageforskningen systematiseres og
gjøres tilgjengelig.54 I et samarbeid med det dan-
ske Evalueringinstituttet (EVA) og det svenske
Skolverket er det etablert en skandinavisk forsk-
ningsdatabase, Nordic Base of Early Childhood
Education and Care (NB-ECEC).55 Databasen
inneholder kvalitetsvurdert barnehageforskning
fra Danmark, Norge og Sverige for perioden 2006-
2010. Den oppdateres årlig og inneholder søke-
muligheter på stikkord og årstall. Databasen
bidrar til å gjøre forskning lettere tilgjengelig.

Departementet legger til grunn at resultater
fra offentlig finansiert barnehageforskning som
hovedregel skal gjøres gratis tilgjengelig. Regje-
ringens politikk for åpen tilgang til forskningsre-
sultater er nærmere omtalt i forskningsmeldin-
gen.56

Selv om barnehagesystemene varierer mye
mellom land, er det alltid nyttig å sammenligne
og lære av andre lands styrker og svakheter.
OECD påpeker i sin rapport Starting Strong III
at Norge har gjort en innsats på alle de fem
områdene for barnehagepolitikk som anses som
viktige. Disse områdene omfatter å sette klare
mål for kvalitet og sikre god regulering. De
omfatter også å utforme og implementere ram-
meplaner for barnehagenes innhold, å forbedre
personalets kvalifikasjoner, opplæring og
arbeidsbetingelser, å involvere foreldre og lokal-
samfunn og å fremme datainnsamling og fors-
kning. Til slutt påpeker OECD at det er viktig å
ha systemer for å følge med på kvaliteten på til-
budene. OECD viser samtidig at Norge har for-
bedringsområder og peker blant annet på at for-
holdstallet mellom barn og voksen er en viktig

Boks 3.1 Intervensjonsstudie for
forebygging av lesevansker i

barnehagen

Minoritetsspråklige elever har i gjennomsnitt
svakere leseferdigheter enn andre elever.
Dette skyldes ulik språkforståelse i norsk ved
skolestart.1 Et treningsprogram til bruk i bar-
nehagen ble utviklet for å øke minoritetsspråk-
lige barns språkforståelse før skolestart. Tre-
ningsprogrammet består av dialogisk lesing
tre økter per uke i 18 uker. Programmet ble
prøvd ut på 58 barn. Barnas kompetanse ble
kartlagt før og etter treningsprogrammet. En
kontrollgruppe på 58 barn som ikke mottok
treningsprogrammet, ble kartlagt på samme
måte. Ved treningsprogrammets slutt hadde
språkforståelsen til barna som mottok tre-
ningsprogrammet økt mye mer enn for barna i
kontrollgruppen. Barn med ulikt språklig
utgangspunkt hadde samme effekt av pro-
grammet. Metoden gjør at forskerne kan kon-
kludere med at programmet har hatt høy
effekt på kort sikt. Barna skal følges over tid
for å undersøke om effekten vedvarer.2

1 Lervåg og Aukrust 2010
2 Lervåg 2012

54 Larsen m.fl. 2013
55 http://www.nb-ecec.no/
56 Meld. St. 18 (2012-2013) Lange linjer – kunnskap gir mulig-

heter

2012–2013 Meld. St. 24 25
Framtidens barnehage
kvalitetsindikator. Norge kommer forholdsvis
dårlig ut på denne statistikken fordi indikatoren
kun omfatter forholdstallet mellom antall barn
og barnehagelærer. Det viser ikke forholdstallet
mellom barn og voksne. I perioden 2013-2014 føl-
ges rapporten opp gjennom prosjektet «Review
of Policies and Practices for Monitoring and Eva-
luating Quality in Early Learning and Develop-
ment». Prosjektet skal utvide kunnskapsgrunnla-
get ved å gjennomgå forskning, studere ulike
systemer for vurdering av kvalitet på barnehage-
området og utvikle internasjonale indikatorer.

I St.meld. nr. 41 (2008-2009) framkommer det
at departementet ønsker å utvikle et nasjonalt sys-
tem for å følge med på utviklingen av kvaliteten i
barnehagesektoren. I tildelingsbrevet for 2013 har
Utdanningsdirektoratet fått i oppdrag å etablere et
slikt system. Formålet med systemet skal være å
følge med på kvaliteten i barnehagesektoren og
identifisere områder hvor kvaliteten kan forbe-
dres. Systemet skal legge til rette for dialog og
samtaler om kvalitet og kvalitetsforbedring på
ulike nivåer i sektoren, og skal bidra til kunn-
skapsbasert politikkutforming. Systemet skal
bidra med styringsinformasjon og gi grunnlag for
arbeid med risiko- og vesentlighetsvurdering i til-

synsarbeid. For lokalt nivå skal systemet bidra
med informasjon som kan gi grunnlag for lokalt
kvalitetsutviklingsarbeid og grunnlag for lokal sty-
ring og kontroll. I tillegg vil departementet eta-
blere et samarbeid med kommunene om hvordan
de best kan gi informasjon om arbeidet i barneha-
gene til innbyggerne i sin kommune.

Gjennom det nye systemet skal det også utvi-
kles en årlig rapport om tilstanden og kvaliteten i
sektoren. Utdanningsdirektoratet har utgitt publi-
kasjonen Norske barnehagar i tal 2012 som en del
av sin årlige publikasjon Utdanningsspeilet. Arbei-
det med nettbasert publisering av statistikk og
kvalitetsindikatorer er igangsatt i 2012 og skal
også ses i sammenheng med utviklingen av syste-
met.

Regjeringen vil

– styrke barnehageforskningen ytterligere.
– satse mer på forskning om styring av sektoren.
– få fram flere intervensjonsstudier på barneha-

geområdet.
– styrke formidlingen av forskningsresultater til

barnehagesektoren.

26 Meld. St. 24 2012–2013
Framtidens barnehage
4 Et tilgjengelig barnehagetilbud for alle

Innledning

Regjeringen vil legge til rette for at alle barn og
unge gis muligheter til å delta og utvikle seg i
samfunnet uavhengig av foreldrenes økonomiske
og sosiale situasjon. Regjeringen har derfor satset
på maksimalpris i foreldrebetalingen, utbygging
av barnehageplasser og rett til barnehageplass for
å sikre tilgjengeligheten. I kapittel 3 er det vist at
barnehagedekningen har økt kraftig fra 2002.
Under Stoltenberg II-regjeringen har om lag
60 500 nye barn begynt i barnehage, og antall
minoritetsspråklige barn i barnehage er mer enn
fordoblet, fra om lag 13 900 barn i 2005 til 30 500
barn i 2011.

Regjeringen er opptatt av å nå alle førskole-
barn, blant annet for å sikre at de behersker norsk
så godt som mulig ved skolestart. For barn som
ikke går i barnehage og som har behov for ekstra
støtte til å lære språk, er det større risiko for at
dette ikke blir oppdaget. I Meld. St. 6 (2012-2013)
En helhetlig integreringspolitikk – mangfold og fel-
lesskap varsles en utredning om hvordan man,
innenfor dagens regelverk og budsjettrammer,
best kan nå førskolebarn i alderen tre til fem år
som ikke går i barnehage, for å sikre at de med
behov for stimulering i norsk språk kan fanges
opp. I utredningsarbeidet skal det ikke vurderes
en individuell rett og plikt eller en kommunal plikt
til språkstimulering, og samisktalende barn vil
være utenfor målgruppen for tiltaket.

Familier med lav utdanning og/eller lav inn-
tekt har tradisjonelt brukt barnehage i mindre
grad enn andre. Denne forskjellen er redusert,
men Barnetilsynsundersøkelsen fra SSB (BTU)
viser at barnehagedeltakelsen i 2010 er lavere jo
lavere inntekt og utdanning foreldrene har.1 Den
er også lavere blant barn med mødre fra Asia,
Afrika, Latin-Amerika, Oseania (unntatt Australia
og New Zealand) og Europa (utenom EU/EØS).
Noen foreldre ønsker ikke at barna er i barne-
hage, og det er ulike årsaker til dette. Det kan se
ut som om prisen på en plass har mindre betyd-
ning enn forventet. 54 prosent av familiene som

ikke har plass og som ikke har søkt barnehage-
plass, ønsker ikke barnehageplass selv om prisen
er lav (500 – 2330 kroner) eller barnehagetilbudet
er gratis. Årsakene som nevnes av foreldre er at
barnet ikke trenger plass fordi én eller begge for-
eldre ikke er yrkesaktive, at barnet er for ungt
eller at foreldre, primært mor, ønsker å være
sammen med barnet. I BTU oppgis ønsket om
mer fleksible barnetilsynsformer som den viktig-
ste grunnen til å velge kontantstøtte. I en undersø-
kelse fra Arbeids- og velferdsdirektoratet i 2010
om foreldrenes preferanser for barnetilsyn. oppga
26 prosent av kontantstøttemottakerne at de
egentlig ønsket heltidsplass i barnehage fra bar-
net var ett år, men ikke hadde fått plass på ønsket
tidspunkt.2

4.1 Rett til barnehageplass

4.1.1 Status og utfordringer

Rett til plass i barnehage fra august gjelder for
barn som fyller ett år innen utgangen av august,
og der foreldrene har søkt om plass innen fristens
utløp. Familier med barn født 1. september eller
senere kan derfor måtte vente opp til 11 måneder
etter at barnet er fylt ett år. Mange barnehageei-
ere tar imidlertid opp barn i barnehage som ikke
har rett til plass, i den grad de har kapasitet til
dette. I 2011 var det om lag 13 800 barn som i
utgangspunktet ikke hadde rett til plass som like-
vel gikk i barnehage, noe som er en liten nedgang
fra 2010.3 Av disse gikk 62 prosent i en ikke-kom-
munal barnehage og 38 prosent i en kommunal
barnehage. Den høyere andelen barn uten rett til
plass i ikke-kommunale barnehager må blant
annet ses i sammenheng med bestemmelsen i
barnehageloven § 7 om at ikke-kommunale barne-
hager kan fastsette egne opptakskriterier, her-
under bestemme at de kan ta inn barn uten rett til
plass ut fra egne opptakskriterier, jf. kapittel 4.2.

1 Moafi og Bjørkli 2011

2 Bakken og Myklebø (2010)
3 SSB/BASIL (Barnehage-Statistikk-Innrapporteringsløs-

ning)

2012–2013 Meld. St. 24 27
Framtidens barnehage
Utdanningsdirektoratet har, gjennom Fylkes-
mannen, gjennomført en kartlegging av kommu-
nenes opptaksrutiner til barnehage og gjennom-
snittlig ventetid for en barnehageplass. Kartleg-
gingen omfatter om lag 170 kommuner. Den viser
at de fleste kommunene oppgir at de har løpende
opptak av barn, men kun i den betydning at de tar
opp barn når det blir ledige barnehageplasser.
Gjennomsnittlig ventetid er vanskelig å beregne.
Noen barn uten rett til plass i barnehage får plass i
løpet av barnehageåret når det blir ledig kapasitet,
mens andre må vente til hovedopptaket for det
påfølgende barnehageåret. Generelt er ventetiden
kortere i små kommuner enn i store.

Tabellen viser at andelen ettåringer i barne-
hage uten rett til plass er høyest i de rikeste kom-
munene (kommunene i gruppe 16). De største
byene, med unntak av Oslo, har den laveste ande-
len ettåringer uten rett til plass i barnehage av
totalt antall ettåringer i barnehage, mens de andre
kommunegruppene har tilnærmet lik andel ikke-
rettighetsbarn i barnehage.

4.1.2 Vurderinger og tiltak

Regjeringens mål er på sikt å innføre to barneha-
geopptak i året for å redusere ventetiden for fami-
lier med barn født 1. september eller senere. To

opptak i året vil imidlertid kunne gi en del prak-
tiske konsekvenser for kommunene. Årsaken er
at det i dag kun er ett hovedopptak om høsten til-
knyttet skolestart. Når seksåringene slutter i bar-
nehagen i august for å begynne på skolen, blir det
ledig kapasitet tilsvarende ett årskull.

Undersøkelsen om opptak utført av fylkes-
mennene viser at ingen kommuner tilbyr løpende
opptak i den forstand at de kan garantere plass
kort tid etter utløpet av foreldrepermisjonen. To
opptak vil innebære at kommunene må etablere
en ny organisering for barnehageopptak, og at de
må øke barnehagekapasiteten. Det vil føre til at
det frigjøres kapasitet deler av året. De økono-
miske konsekvensene av tiltaket er omtalt i kapit-
tel 11.

To opptak årlig vil også øke etterspørselen
etter pedagoger. På den andre siden vil to opptak i
året føre til at flere foreldre vil kunne gå ut i arbeid
tidligere. Foreldre vil sannsynligvis unngå andre
dårlige barnepassordninger, ventetid og ustabile
forhold. Regjeringen er opptatt av at det skal være
en barnehageplass tilgjengelig når foreldre tren-
ger den, og ønsker derfor å innføre to opptak i
barnehage på sikt. Av hensyn til at to opptak må
ses i sammenheng med muligheten for å ansette
de pedagoger som trengs for å sikre kvaliteten på
tilbudet, og at barnehageeiere må få god tid til å

Kilde: SSB/BASIL2011 og Utdanningsdirektoratet

Tabell 4.1 Antall ettåringer med og uten rett til plass som gikk i barnehage i slutten av 2011 etter
kommunegruppe

Kommunegruppe

Antall ettåringer
uten rett til plass i

barnehage

Antall ettåringer
med rett til plass i

barnehage
Antall ettåringer

totalt i barnehage

Andel ettåringer
uten rett i barne-

hage av ettåringer
totalt i barnehage

(prosent)

Gruppe 1-6 (små kommu-
ner) 980 3008 3988 24,6

Gruppe 7-12 (mellom-
store kommuner) 2868 9154 12022 23,9

Gruppe 13 (store kommu-
ner) 3599 11050 14649 24,6

Gruppe 14 (Bergen,
Trondheim og Stavanger) 1141 4103 5244 21,8

Gruppe 15 (Oslo) 1426 4168 5594 25,5

Gruppe 16 (kommuner
med høyest frie disponible
inntekter per innbygger) 82 137 219 37,4

28 Meld. St. 24 2012–2013
Framtidens barnehage
forberede seg på å bygge ut kapasiteten og plan-
legge bruk av eventuell ledig kapasitet, vurderer
departementet at det er en fordel med en gradvis
opptrapping til to opptak. Tiltaket vil innføres i for-
bindelse med framtidige statsbudsjetter. Departe-
mentet vil i tillegg komme tilbake til endelig inn-
retning og konkrete regelverksendringer.

Regjeringen vil

– på sikt innføre krav om to barnehageopptak i
året.

4.2 Mangfold i barnehagetilbudet

4.2.1 Status og utfordringer

Dagens barnehagetilbud er preget av mangfold.
Driftsmessig kan barnehager være organisert
som aksjeselskap, eneeierforetak, forening, stif-
telse eller samvirke/andelsslag. Det er også stor
variasjon i pedagogisk innhold. Det finnes for
eksempel temabarnehager, som frilufts- og
musikkbarnehager, og barnehager med alterna-
tivt pedagogisk tilbud, som Montessori- og Stei-
nerbarnehager. Samiske barnehager skal ha et
innhold spesielt tilpasset samiske barns kultur- og
språkbakgrunn. Åpne barnehager er et alternativt
tilbud for foreldre eller andre som er hjemme med
barnet. Familiebarnehager er en barnehageform
med få barn, der barna får tilbud i private hjem.

Regjeringen er opptatt av å bevare et mangfol-
dig barnehagetilbud og foreldrenes mulighet til å
velge mellom ulike barnehager. I lovforslaget om
rett til plass i barnehage ble det understreket at
søkernes ønsker og behov skal tillegges vekt ved
selve opptaket, og at foreldrenes valg må være sty-
rende så langt som mulig.4 De kan søke om den
type tilbud de ønsker for barnet sitt, for eksempel
barnehage med et alternativt pedagogisk innhold,
dersom det finnes der de bor.

Et mangfold i barnehagetilbudet kan også ses
i sammenheng med deltidstilbud. Dette tilbudet
er en måte å tilrettelegge for et barnehagetilbud
til barn av foreldre som i utgangspunktet ikke har
behov for barnehage, eller som trenger det deler
av tiden. Det er ikke fastsatt maksimalpris på en
deltidsplass, jf. kapittel 4.4.1.

Foreldrenes tilfredshet med ulike forhold ved
barnehagen kan gi en indikasjon på hva forel-
drene legger vekt på i barnehagetilbudet. De aller
fleste foreldre er fornøyd med personalets

omsorg for barn (85 prosent) og åpningstider (82
prosent). Foreldrene er minst fornøyd med inne-
miljø (67 prosent), uteareal og gruppestørrelse
(begge 71 prosent). 75 prosent av foreldrene er
fornøyd med personalets kompetanse.5 Undersø-
kelsen gir imidlertid ikke et fullstendig bilde av
den pedagogiske kvaliteten.

Barns oppholdstid i barnehagen har vært
debattert, særlig når det gjelder de yngste barna.
Sju av ti barn har en faktisk oppholdstid på 25-40
timer i uka, mens det er kun 19 prosent av barna
som faktisk har oppholdstid på over 41 timer i
uka. Tallene fra BTU viser at like mange ettårin-
ger oppholder seg 41 timer og mer i barnehage
som femåringer (19 prosent av barna).6 Kun 1,2
prosent av barna oppholder seg 47 timer eller i
gjennomsnitt 9,5 timer per dag, i barnehage.7 Bar-
nehagelovutvalget drøftet regulering av oppholds-
tid i barnehagen og anbefalte at oppholdstiden
ikke reguleres. Utvalget begrunnet dette blant
annet med at foreldrenes fleksibilitet i hverdagen
er viktig, og at barna kan bli stresset som følge av
at foreldrene får dårligere tid dersom oppholdsti-
den reguleres. Det legges også fram av utvalget at
foreldre kan måtte redusere sin arbeidstid ved en
slik regulering.

Ikke-kommunale barnehager har i dag rett til å
fastsette egen opptakskrets, det vil si at de kan ha
egne opptakskriterier og ta opp barn i barnehage
som ikke har rett til plass. Kommunene er forplik-
tet til å finansiere disse plassene. Departementet
har fått tilbakemeldinger fra enkelte kommuner
og KS om at dette er urimelig. Grunnen er at kom-
munene får en ekstra økonomisk belastning ved å
finansiere disse plassene.

Et flertall i Barnehagelovutvalget mente at fri-
heten til å bestemme egen opptakskrets er viktig
og har hatt stor betydning for den innsatsen ikke-
kommunale barnehager har lagt ned i barnehage-
utbyggingen. Dette flertallet mener at fjerning av
denne muligheten kan gjøre det mindre attraktivt
å drive barnehage. Flertallet presiserer at eier og
kommune bør inngå et samarbeid som gir best
mulige løsninger om opptak av barn i barnehage,
og at eier i rimelig god tid før hovedopptaket bør
varsle kommunemyndigheten om eventuelle end-
ringer i opptakskrets. Mindretallet i utvalget
mener at regelverket knyttet til denne ordningen
bør endres. Mindretallet mener at kommunene
må ha en reell økonomisk styringsmulighet over-
for de ikke-kommunale barnehagene.

4 Ot.prp. nr. 52 (2007-2008) Om lov om endringer i barnehage-
loven (rett til plass i barnehage)

5 Moafi og Bjørkli 2011
6 Moafi og Bjørkli 2011
7 SSB barnetilsynsundersøkelsen 2010

2012–2013 Meld. St. 24 29
Framtidens barnehage
4.2.2 Vurderinger og tiltak

Tildelingen av barnehageplass gjelder i dag innen-
for kommunegrensen, noe som kan innebære
lang reiseavstand for noen familier. Innføring av
geografiske barnehagekretser, slik vi har for sko-
len, kan for enkelte gi kortere reiseavstand og vil
også sikre at barn som bor i samme nabolag går i
samme barnehage. Ordningen vil imidlertid
kunne føre til et press på kommunen om å
omstrukturere barnehagetilbudet. Dette vil sann-
synligvis særlig gjelde spredtbygde kommuner og
de største byene der tilgangen på egnede tomter
er dårligere. Forslag om innføring av rett til plass
innenfor barnehagekrets ble vurdert i arbeidet
med rett til plass i barnehage.8 Departementet
mente at foresattes ønsker skal ha betydning for
tildeling av plass i den grad kommunen kan opp-
fylle dette. Høringsinstansene var enige i at retten
må tilbys innenfor kommunegrensen. Regjerin-
gen vil at tildeling av plass fortsatt skal gjelde
innenfor kommunegrensen.

Det er etter departementets syn viktig å ha et
variert og mangfoldig barnehagetilbud. I dag har
vi både kommunale og ikke-kommunale barneha-
ger og barnehager med ulike pedagogiske retnin-
ger. Dette gir foreldre valgmuligheter og kan sam-
tidig virke inspirerende for barnehageeierne. Det
er imidlertid viktig at barna får et likeverdig peda-
gogisk tilbud som bygger på formålet om felles
verdigrunnlag, barnehageloven og rammeplanen
for barnehagenes innhold og oppgaver, uansett
type barnehage. Selv om formålet gir adgang til å
vedtektsfeste særlige bestemmelser om livssyns-
formål, gir § 1 i loven ikke-kommunale barneha-
ger adgang til å unnta seg fra verdiene i formåls-
bestemmelsen som er forankret i menneskerettig-
hetene.

Folkehelseinstituttet finner en sammenheng
mellom rapporterte symptomer på atferdsvansker
ved femårsalder og det å være passet i mer enn 40
timer per uke av andre enn foreldrene.9 En ny
artikkel anser imidlertid at det ikke kan påvises
sammenhenger mellom tid i barnehagen og barns
utvikling, jf. kapittel 3.10 Departementet mener at
barnehager bør ha mulighet å ha fleksible
åpningstider, og at det ikke bør fastsettes en mak-
simal oppholdstid for barn i barnehage. Noen for-
eldre har lang reisetid til barnehage, og noen er
eneforsørgere med liten mulighet for fleksibilitet.

Dette kan bidra til stressede situasjoner i forbin-
delse med følging og henting av barn dersom opp-
holdstiden reguleres. Begrensning i oppholdstid
kan også bidra til at foreldre må gå ned i arbeids-
tid og dermed også i inntekt. Det bør være opp til
foreldrene å ta ansvar for at barna ikke får for lang
oppholdstid i barnehagen. Barnehagepersonalet
bør kunne ha en dialog med foreldrene om opp-
holdstid der barnets beste blir drøftet dersom det
er grunn til bekymring.

Det er viktig at alle barn med rett til plass får
innfridd sin rett. Departementet viser likevel til at
så lenge ikke-kommunale barnehager har ledig
kapasitet, så har de mulighet til å ta opp barn som
i utgangpunktet ikke har rett til plass. Denne ord-
ningen er med på å sikre at barnefamilier får
større grad av frihet til å velge barnehagetilbud
for sine barn. Samtidig vil dette bidra til å gi disse
kommunene en enklere oppgave med å skaffe
nok barnehageplasser når to opptak innføres fordi
det allerede er mange ikke-rettighetsbarn som
har plass i barnehagen. Departementet vil peke på
at da barnehagetilskuddene ble innlemmet i ram-
metilskuddet til kommunene, fulgte det med mid-
ler til alle barnehageplasser som var i drift ved
utgangen av 2010, inkludert plasser for barn som
ikke hadde rett til plass. Departementet vil følge
med på utviklingen når det gjelder antall barn i
barnehage uten rett til plass. Det er viktig å se
ikke-kommunale barnehagers mulighet til å ta
opp barn uten rett til plass i barnehage i sammen-
heng med kommunenes mulighet til å planlegge
behovet for plasser, inkludert en eventuell vekst i
antall barn uten rett til plass utover nivået i 2010.

4.3 Fortsatt frivillig
barnehagedeltakelse

Obligatorisk barnehage kan være et virkemiddel
for å øke andelen barn i barnehage, bidra til å
utjevne sosiale forskjeller og i større grad enn i
dag sikre at alle barn har et godt grunnlag når de
begynner på skolen. Informasjon fra OECD viser
at det kun er Østerrike og Mexico som har obliga-
torisk barnehage for visse aldersgrupper.11

Brenna-utvalget vurderte obligatorisk barne-
hage, men anbefalte at barnehagetilbudet fortsatt
skal være frivillig. Deler av utvalget mente imid-
lertid at «det er mange gode argumenter for å inn-
føre obligatorisk barnehage på lik linje med obli-

8 Ot.prp. nr. 52 (2007-2008) Om lov om endringer i barnehage-
loven (rett til plass i barnehage)

9 Schjølberg m.fl. 2011
10 Zachrisson m.fl. 2013

11 Uoffisiell rapportering fra OECD-nettverket http://
www.oecd.org/edu/preschoolandschool/startingstronge-
arlychildhoodeducationandcarenetwork.htm

30 Meld. St. 24 2012–2013
Framtidens barnehage
gatorisk skole, men da må kvaliteten på innholdet
i barnehagen bli bedre og pedagogtettheten være
høyere». En annen del av utvalget ønsket ikke
obligatorisk barnehage, heller ikke på sikt, og
viste blant annet til foreldrenes valgfrihet.
Høringsinstansene til Brenna-utvalgets rapport
var enige i forslaget om at barnehagen fortsatt
skal være et frivillig tilbud. Også Fordelingsutval-
get la til grunn at barnehagen fremdeles skal
være et frivillig tilbud.12

På bakgrunn av vurderingene til de nevnte
offentlige utvalgene anser regjeringen at det ikke
er aktuelt å innføre obligatorisk barnehage. Det er
likevel viktig å påpeke at barnehagen er det første
trinn i utdanningen fordi så å si alle barn har erfa-
ring fra barnehage i dag før de begynner på sko-
len.

4.4 Foreldrebetaling

4.4.1 Status og utfordringer

Prisen på en barnehageplass er regjeringens vik-
tigste virkemiddel for høy deltakelse i barnehage
og for å redusere kostnaden til foreldrene for en
barnehageplass. Målet i Soria Moria I er en maksi-
malgrense for foreldrebetalingen på 1750 kroner
(2005-kroner). Det har i de årlige statsbudsjettene
blitt bevilget midler til nominell videreføring av
maksimalprisen, første gang i statsbudsjettet for
2008. I 2013 ble det bevilget 336 mill. kroner til til-
taket.13

Forskriften om foreldrebetaling regulerer
maksimalprisen for foreldrebetalingen, jf. boks
4.1. Maksimalprisen er i 2013 på 2330 kroner i
måneden for en heltidsplass. Forskriften gir også
bestemmelser om at det skal være søskenmodera-
sjon og inntektsgradering for foreldre med lav
betalingsevne.14 I lov om sosiale tjenester er kom-
munenes hjemmel til å yte økonomisk hjelp til bar-
nefamilier hjemlet i § 18 Stønad til lovsopphold og
§ 19 Stønad i særskilte tilfeller. Det finnes videre
moderasjonsordninger etter vedtak med hjemmel
i barnevernloven. I tillegg gis det moderasjoner i
oppholdsbetalingen i barnehage for den tiden bar-
net får spesialpedagogisk hjelp med hjemmel i
opplæringsloven § 5-7.

Figur 4.1 viser utviklingen i årlig foreldrebeta-
ling (maksimalprisen) fra 2003 til 2013, som viser
en betydelig nedgang i denne perioden. Maksi-

malprisen har etter innføringen i 2004 reelt gått
ned med 37,5 prosent.

BTU viser at gjennomsnittlige utgifter per
barn i barnehage utgjør 2110 kroner per måned,
noe lavere enn maksimalprisen som følge av
moderasjonsordninger og at noen har deltidsopp-
hold. For deltidsopphold utgjør den gjennomsnitt-
lige barnehagesatsen 1855 kroner per måned
(avtalt oppholdstid på 25-40 timer per uke).15 BTU
viser videre at 40 prosent av husholdningene
betalte i gjennomsnitt mer enn 4000 kroner i
måneden for barnetilsyn i 2002, mens bare 16 pro-
sent hadde tilsvarende høye utgifter i 2010. Utgif-
tene har imidlertid gått mer ned fra 2002 til 2010
for de med høyest inntekt (om lag 1600 kroner per
måned) enn for de med lavest inntekt (om lag 750
kroner per måned).16 Dette må ses i sammenheng
med innføringen av maksimalprisen i 2004, som
blant annet førte til en større reduksjon i utgiftene
til barnehage for husholdninger med forholdsvis
høy inntekt enn for husholdninger med lav inn-
tekt. Dette skyldes at husholdningene med lav
inntekt allerede hadde lavere utgifter til barne-
hage enn husholdningene med høy inntekt.

 9 prosent av husholdningene opplyser at de
ikke søker om barnehageplass fordi det er for
dyrt. Av familier med lav inntekt, er det imidlertid
19 prosent som ikke søker plass fordi det er for
dyrt.17, 18 Den tilsvarende andelen for familier
med høy inntekt er 6 prosent. Familier med lav
inntekt betaler dessuten en høyere andel av inn-
tekten til barnehager enn foreldre med høy inn-
tekt. Samtidig har andelen barnefamilier med ved-
varende lav inntekt økt og utgjorde i treårsperio-
den 2009-2011 7 prosent av befolkningen der yng-
ste barn er i førskolealder, mot 5 prosent i perio-
den 2001-2003.19

Når vi ser alle moderasjonsordningene under
ett, med unntak av søskenmoderasjonen, har i
overkant av 40 prosent av kommunene en eller
annen form for inntektsgradert foreldrebetaling/
moderasjon i oppholdsbetalingen på grunn av lav
betalingsevne. Ordningene omfatter 2,8 prosent
av alle barnehagebarn.20 I tillegg er det i følge

12 Meld. St. 30 (2010-2011) Fordelingsmeldingen
13 Innst. 16 S (2012-2013)
14 Forskriften om foreldrebetaling i barnehager §§1 og 3

15 Moafi og Bjørkli 2011
16 Kitterød m.fl. 2012
17 Målt etter EUs definisjon av lavinntekt: 60 prosent av medi-

angjennomsnittet. Medianinntekt per forbruksenhet etter
denne definisjonen for treårsperioden 2009-2011 var på
302 000 kroner i gjennomsnitt per år, omregnet til 2011-kro-
ner. Dette betyr at lavinntektsgrensen (60 prosent av medi-
angjennomsnittet) for en enslig person vil være 181 000
kroner, omregnet til 2011-kroner.

18 Moafi og Bjørkli 2011
19 SSB 2011inntektsstatistikk

2012–2013 Meld. St. 24 31
Framtidens barnehage
BTU 3 prosent av barna i barnehagen som har
gratis barnehageplass.21 Til tross for at ordnin-
gene omfatter kun 2,8 prosent av alle barnehage-
barn, har ikke departementet informasjon om
kommunene likevel oppfyller forskriften om forel-

drebetaling, jf. at den inneholder få konkrete
bestemmelser om innhold. Før maksimalprisen
ble innført var det 67 prosent av kommunene som
hadde tilbud om friplasser, økonomisk hjelp eller
rabatt til foreldre med barn i barnehage gjennom

Boks 4.1 Foreldrebetaling for en barnehageplass

Barnehageloven

§ 15 Foreldrebetaling

Kongen kan gi forskrifter med nærmere
bestemmelser om foreldrebetaling i barneha-
gen, herunder søskenmoderasjon, inntektsgra-
dering og maksimalgrense.

Forskrift om foreldrebetaling i barnehagen

§ 1. Maksimalgrense for foreldrebetalingen

Foreldrebetaling for en plass i barnehage skal
ikke settes høyere enn en maksimalgrense.
Betaling for kost kan komme i tillegg.

Maksimalgrensen blir fastsatt i Stortingets
årlige budsjettvedtak. Maksimalgrensen gjelder
for et heldags ordinært barnehagetilbud innen-
for gjeldende lov og forskrifter. Med heldagstil-
bud menes avtalt ukentlig oppholdstid på 41
timer eller mer.

§ 2. Deltidstilbud

Foreldrebetaling for et deltidstilbud skal settes
lavere enn foreldrebetaling for et heldagstilbud.

Med deltidstilbud menes avtalt ukentlig opp-
holdstid under 41 timer.

§ 3. Moderasjonsordninger

Kommunen skal sørge for at foreldre/foresatte
tilbys minimum 30 prosent søskenmoderasjon i
foreldrebetalingen for 2. barn og minimum 50
prosent for 3. eller flere barn. Moderasjonen
skal omfatte søsken som bor fast sammen.
Reduksjon i foreldrebetalingen beregnes av
foreldrebetalingen begrenset oppad til maksi-
malgrensen etter § 1 1. ledd i den barnehage
barnet har plass. Reduksjon skal tilbys også i
de tilfeller søsknene går i forskjellige barneha-
ger innen samme kommune. Barnehageeier
skal få dekket reduksjon i foreldrebetalingen

knyttet til søskenmoderasjonen av det offent-
lige.

Kommunen kan gi lokale retningslinjer om
hvordan søskenmoderasjonen skal forvaltes.

Alle kommuner skal ha ordninger som kan
tilby barnefamilier med lavest betalingsevne en
reduksjon i eller fritak for foreldrebetaling.

§ 4. Unntak – Mulighet for å gå utover
maksimalgrensen

Foreldrebetalingen kan settes høyere enn den
gjeldende maksimalgrensen når:
a. barnehagen ellers vil bli nedlagt av økono-

miske årsaker eller
b. kvaliteten på barnehagetilbudet ellers vil

rammes.

For slikt unntak fra maksimalgrensen kreves
det samtykke fra barnehagens foreldreråd. Ved
avstemming i foreldrerådet gis én stemme for
hvert barn, og vanlig flertallsvedtak gjelder. Bar-
nehageeier må legge fram slik dokumentasjon
at foreldrerådet kan etterprøve om vilkårene for
å ta høyere foreldrebetaling er oppfylt og vur-
dere om det vil gi sitt samtykke.

Ved vesentlige endringer i maksimalgrensen
kreves det nytt samtykke. I slike tilfeller skal
barnehageeier legge til rette for at nytt sam-
tykke fra foreldrerådet kan gis innen rimelig tid
etter at endringen i maksimalgrensen har trådt i
kraft. Et slikt samtykke kan gis med virkning til-
bake i tid.

§ 5. Klage til fylkesmannen

Fastsetting av foreldrebetaling kan påklages til
fylkesmannen.

Fylkesmannen kan gi pålegg om retting av
ulovlig fastsetting av foreldrebetaling.

Kilde: Barnehageloven

32 Meld. St. 24 2012–2013
Framtidens barnehage
det ordinære betalingssystemet. Departementet
kjenner imidlertid ikke til omfanget av barn som
ble omfattet.22 Flere kommuner reduserte trolig
moderasjonsordningene for de med lavest beta-
lingsevne etter innføringen av maksimalprisen
fordi alle inntektsgrupper fikk redusert pris som
følge av innføringen av maksimalprisen i 2004.23

Det skal gis søskenmoderasjon i foreldrebeta-
lingen, jf. innledningen til dette kapitlet. Familier
med ett barnehagebarn betaler gjennomsnittlig
2208 kroner per barn per måned, mens familier
med to eller flere barn gjennomsnittlig betaler
1875 kroner per barn.24

Brenna-utvalget, Fordelingsutvalget, Østberg-
utvalget og Barnehagelovutvalget foreslo alle inn-
tektsgraderte satser i foreldrebetalingen, men
med ulikt omfang og innretning. Østberg-utvalget
foreslo i tillegg presisering av regler for søsken-
moderasjon slik at søskenmoderasjonen ble mer
effektiv og treffsikker. Begrunnelsen fra utval-
gene for inntektsgradering er fordelingsmessige
hensyn og å få økt barnehagebruken.25

Flertallet i Barnehagelovutvalget foreslo også
å fjerne muligheten for å gå ut over maksimalpri-
sen ut fra en bekymring for at flere ikke-kommu-
nale barnehager skulle øke prisen, særlig knyttet
til kostpenger. Utvalget mente for øvrig at regler
om moderasjonsordninger burde overføres fra
forskrift til lov for å tydeliggjøre kravet om mode-
rasjonsordninger overfor kommunene.

I forskriften om foreldrebetaling § 4 gis det
mulighet for å gjøre unntak fra maksimalprisen.
Barnehageeier kan fastsette en høyere foreldrebe-
taling enn maksimalgrensen i tilfeller der barneha-
gen ellers vil måtte nedlegges av økonomiske grun-
ner eller der kvaliteten på barnehagetilbudet ellers
vil rammes. BTU viser at ikke-kommunale barne-
hager har høyere foreldrebetaling enn kommunale
barnehager. Kostpenger kan i noen tilfeller være
inkludert i foreldrebetalingen i denne undersøkel-
sen. 95 prosent av de kommunale barnehagene
krever kostpenger per januar 2012, en økning på 3
prosent fra januar 2011, og 85 prosent av de ikke-
kommunale barnehagene krevde kostpenger i
samme periode.26 Selv om en større andel av de
kommunale barnehagene krever kostpenger enn
de ikke-kommunale barnehagene, kan nivået på
denne være høyere i ikke-kommunale barnehager
enn i de kommunale barnehagene. Høyt nivå på
kostpenger kan være en barriere for familier med
lav betalingsevne. Departementet har for eksempel

20 TNS Gallup 2011
21 Moafi og Bjørkli 2011
22 Eibak 2003
23 Scheistrøen 2012
24 Moafi og Bjørkli 2011
25 NOU 2009: 10 Fordelingsmeldingen, NOU 2010: 7 Mangfold

og mestring, NOU 2010: 8 Med forskertrang og lekelyst, NOU
2012: 1 Til barnas beste

Figur 4.1 Utviklingen i maksimalprisen for en barnehageplass 2003–2013 (årlig utgift, 2013-kroner)

Kilde: Kunnskapsdepartementet

20 000

25 000

30 000

35 000

40 000

45 000

2003 2005 2007 2009 2011 2013

kr
o

n
er

 p
er

 å
r

26 Scheistrøen 2012

2012–2013 Meld. St. 24 33
Framtidens barnehage
merket seg at kommersielle aktører tilbyr ferdige
måltider som barnehagene kan abonnere på, og at
mange barnehager benytter seg av et slikt tilbud.
En slik abonnementsordning, som også tilbys på
skoler, kan bidra til forskjeller i mattilbud avhengig
av foreldrenes betalingsevne. Departementet
mener for øvrig at barnehager som benytter seg av
et slikt tilbud, mister en unik mulighet til å bruke
matlaging og forberedelser til måltid i pedagogisk,
sosial og kulturell sammenheng. I følge SSBs bar-
nehagestatistikk var det om lag 1,5 prosent av bar-
nehagene som lå over maksimalprisen i 2011. Det
kan imidlertid være noe feil i tallene fordi noen bar-
nehager som tar kostpenger, som de etter bestem-
melsen kan gjøre, kan ha rapportert at de går over
maksimalprisen. Dersom barnehagen ønsker å
fastsette høyere foreldrebetaling enn maksimalpri-
sen, kreves det samtykke fra foreldrerådet.

Flere offentlige utvalg har foreslått å innføre
gratis barnehagetilbud deler av dagen. Østberg-
utvalget foreslo innføring av gratis barnehage 20
timer ukentlig for alle barn i barnehage. Brenna-
utvalget foreslo innføring av gratis barnehage 20
timer ukentlig for tre- til femåringer. Utvalgene
mente at dette kunne bidra til sosial utjevning,
sikre tidlig innsats og øke andelen minoritets-
språklige barn i barnehage. Gratis barnehagetil-
bud vil gi en høy økonomisk kostnad, og Brenna-
utvalget beregnet at forslaget om gratis barneha-
getilbud 20 timer i uken for tre til femåringene vil
koste om lag 3 mrd. kroner (2010-kroner).

For å øke barnehagedeltakelsen for barn som
bor i områder med høy andel barn med innvan-
drerbakgrunn, har staten siden 2006 finansiert
forsøk med gratis korttidsopphold i barnehage
(gratis kjernetid) i noen slike utvalgte områder.27

Ordningen har gradvis blitt utvidet i samsvar med
regjeringserklæringen Soria Moria II. Formålet
med forsøket er å forberede barn på skolestart, å
bidra til sosialisering og å bedre norskkunnska-
pene til minoritetsspråklige barn. Et annet formål
er å sikre en målrettet oppfølging av foresatte med
minoritetsspråklig bakgrunn, slik at de kan med-
virke til at barna kan følge ordinær undervisning
på skolen. Gratis kjernetid i barnehage er et virke-
middel i satsingen knyttet til områder med høy
andel barn med innvandrerbakgrunn (områdesat-
singen).

I 2013 gjelder forsøket seks bydeler i Oslo (de
fire bydelene i Groruddalen og bydelene Søndre
Nordstrand og Gamle Oslo), to områder i Dram-
men (Fjell og deler av Strømsø) og tre skolekret-
ser i Årstad i Bergen. Forsøket innebærer at alle

barn i aktuelle årskull i disse områdene får tilbud
om gratis opphold i barnehage 20 timer per uke.
Målgruppen for ordningen er hovedsakelig fire-
og femåringer, mens i Drammen er også treårin-
ger med i forsøket. I barnehagen får barna syste-
matisk språkstimulering.

Etter oppdrag fra Barne-, likestillings- og
inkluderingsdepartementet startet Fafo i 2011 en
treårig ekstern evaluering av forsøket med gratis
kjernetid. De endelige resultatene vil foreligge
høsten 2014, men en delrapport forelå i desember
2012.28 Delrapporten viser at forsøket ser ut til å
lykkes med å øke barnehagedeltakelsen i Oslo,
særlig for barn med minoritetsspråklig bakgrunn
i Oslo-bydelene som tilbyr gratis kjernetid. Om
lag 80 prosent av femåringene med minoritets-
språklig bakgrunn som bor i bydeler med tilbud
om gratis kjernetid, går i barnehage. For femårin-
ger med minoritetsspråklig bakgrunn som bor i
bydeler som ikke har tilbud om gratis kjernetid,
utgjør denne andelen 70 prosent. Dekningsgraden
på landsbasis for femåringer med minoritetsspråk-
lig bakgrunn var i 2011 på 96,4 prosent. Andelen
barn i barnehage er høyere i fem av de seks Oslo-
bydelene som tilbyr gratis kjernetid allerede før
barnet har krav på gratis kjernetid, det vil si alle-
rede da barna var tre år. Forskerne peker på flere
mulige forklaringer, som at yngre barn får tilbud
om å fylle opp ledige korttidsplasser, at familier
med erfaring fra gratis kjernetid oftere bruker
barnehage også til yngre barn og at disse byde-
lene har andre rekrutteringstiltak.

4.4.2 Vurderinger og tiltak

Nominell videreføring av maksimalprisen for en
barnehageplass er regjeringens politikk for å
sikre at alle som ønsker det skal ha råd til å ha
barn i barnehage. Tiltaket har vært et svært viktig
bidrag for økt barnehagedeltakelse og for å redu-
sere foreldres andel av barnehagekostnaden. End-
ringen i kontantstøtteordningen i 2012 kan også
ha bidratt til å øke deltakelsen i barnehagen, sær-
lig for toåringer.

Regjeringen ønsker at barnehagedeltakelsen
er frivillig, jf. kapittel 4.3. Samtidig ønsker regje-
ringen at flest mulig barn skal ha gått i barnehage
før de begynner på skolen. Det er om lag 32 100
barn i alderen ett til fem år som ikke går i barne-
hage. Departementet registrerer imidlertid at fler-
tallet av dagens foreldre oppgir andre grunner
enn pris som årsak til at de ikke søker plass i bar-
nehage for sitt barn. Redusert barnehagepris kan

27 Meld. St. 6 (2012-2013) En helhetlig integreringspolitikk 28 Bogen og Drange 2012

34 Meld. St. 24 2012–2013
Framtidens barnehage
likevel være viktig for å redusere utgiftene for en
barnehageplass og for å få noen flere til å velge
barnehage for sine barn.

Alle foreldre har fått en reelt sett billigere bar-
nehageplass over tid, der maksimalprisen er blitt
redusert med om lag 35 prosent fra 2005 til 2013.
Regjeringen ønsker fortsatt å satse på den univer-
selle ordningen med maksimalpris i foreldrebeta-
lingen som hovedvirkemiddel for å sikre tilgjenge-
lighet og lave utgifter til en barnehageplass. Et
universelt tilbud vil sannsynligvis, i motsetning til
en statlig gratisordning for enkeltgrupper, være
en mer sikker måte å nå ut til alle på, inkludert
grupper som ikke, eller i liten grad, benytter seg
av barnehage. Departementet vurderer at vi har
tilfredsstillende ordninger som skal gi foreldre
med lavest betalingsevne lavere utgifter til barne-
hageplass. Departementet vurderer at ordningen
med søskenmoderasjon, som det stilles krav om i
forskriften om foreldrebetaling, fungerer godt.
Departementet registrerer på bakgrunn av kunn-
skapen som finnes om omfanget av moderasjoner
knyttet til foreldre med lavest betalingsevne, at
det likevel kun er i underkant av 6 prosent av bar-
nehagebarna som i praksis er omfattet av modera-
sjonsordningene, inkludert gratis tilbud. Det er en
noe høyere andel av familier med barn i førskole-
alder som har vedvarende lavinntekt. Departe-
mentet vil derfor veilede kommunene i forståel-
sen av regelverket knyttet til reduksjon i eller fri-
tak fra foreldrebetaling for barnefamilier med
lavest betalingsevne. Departementet ser også
behovet for å fortsette med søskenmoderasjon i
foreldrebetalingen. Antall barn i husholdningen
bør ikke være et hinder for deltakelse i barne-
hage. Departementet ønsker ikke å fjerne mulig-
heten for å gå utover maksimalprisen. Dette ser ut
til å ha lite omfang, og det kan være økonomiske
grunner til at barnehageeierne må gå utover mak-
simalprisen. Det er imidlertid viktig at prisendrin-
ger tas opp med foreldrene først. Departementet
vil følge med på utviklingen av bruk av kostpen-
ger i barnehagene og se dette i sammenheng med
at alle barn skal sikres et godt kosthold.

Barnehager med høy kvalitet har stor betyd-
ning for barns utvikling, særlig for barn fra fami-
lier med lav inntekt. Gratis barnehage deler av
dagen vil bidra til større integrering og bedre
språkforståelse hos barna, jf. foreløpig evaluering
av gratis kjernetid i Oslo. Tiltaket vil imidlertid
ikke være tilstrekkelig for å få alle foreldre til å
velge barnehage for sine barn, jf. innledningen til
dette kapitlet. Regjeringen er snart i mål med å
innfri maksimalprisen på 1750 kr i måneden
(2005-nivå). Regjeringen ønsker å prioritere mid-

ler til kvalitetsheving i barnehagen framfor å satse
på gratis barnehagetilbud. Regjeringen vil imidler-
tid videreføre tilbudet med gratis kjernetid i bar-
nehage som et virkemiddel i områdesatsingen,
som foreslått i Integreringsmeldingen.29 Tiltaket
er også foreslått i Fordelingsmeldingen.30

Regjeringen vil

– veilede kommunene i regelverket om foreldre-
betalingen.

4.5 Familiebarnehager

4.5.1 Status og utfordringer

Ordningen med familiebarnehager har eksistert i
om lag 50 år. Familiebarnehager er i dag den
eneste særskilte barnehageformen som er regu-
lert i barnehageloven (§ 11). Det er i hovedsak
barn under tre år som har plass i familiebarne-
hage. Ut over reglene som gis i forskriften om
familiebarnehager, gjelder de bestemmelser som
er fastsatt i eller med hjemmel i barnehageloven.

Intensjonen bak ordningen med familiebarne-
hager har vært å kunne tilby et pedagogisk alter-
nativ til dagmammavirksomhet og å tilby et barne-
hagetilbud med få barn og med hjemlig preg. I
familiebarnehagene skal det gis pedagogisk vei-
ledning til assistenten i det enkelte hjem i barne-
hagens åpningstid, jf. forskriften § 3. Grunnlaget
for veiledningen skal blant annet bygge på obser-
vasjoner av samspillet mellom barn og mellom
barn og voksen. Det stilles videre krav om at
assistenten i familiebarnehagene skal veiledes av
barnehagelærere for å sikre det pedagogiske til-
budet, og at bemanningen setter et tak på 30 barn
per pedagogisk veileder (bestemmelsen om
bemanning skiller for øvrig ikke mellom barn
over og under tre år).

Regelverket åpner i dag for at kommunen i
særlige tilfeller kan godkjenne ubebodde lokaler
som en familiebarnehage. Familiebarnehagene
kan ha fem barn over tre år til stede samtidig. Er
flertallet av barna under tre år, må antallet reduse-
res. Regelverket åpner likevel for å godkjenne
familiebarnehagen for doble grupper dersom
hjemmet er egnet (det vil si maksimalt 10 barn
over tre år til stede samtidig). Familiebarneha-
gene skal som hovedregel være et fellesskap mel-
lom minst to hjem eller et hjem og en ordinær bar-
nehage, men lovverket åpner også for at enkeltstå-

29 Meld. St. 6 (2012-2013) En helhetlig integreringspolitikk
30 Meld. St. 30 (2010-2011) Fordelingsmeldingen

2012–2013 Meld. St. 24 35
Framtidens barnehage
ende hjem alene kan godkjennes som en familie-
barnehage. Kommunene kan innfri et barns rett
til plass ved å tilby plass i familiebarnehage.

Det var i 2011 registrert 876 familiebarneha-
ger som ga plass til i overkant av 7000 barn. De
fleste familiebarnehagene er privateide (96 pro-
sent). Siden 2006 har det vært en markant ned-
gang i antallet familiebarnehager, målt i antall
hjem (en familiebarnehage kan bestå av flere
hjem), jf. figur 4.2. Nedgangen har kommet i takt
med at det ordinære barnehagetilbudet har blitt
utbygd i kommunene.

Kostnadsanalysen for barnehagene for 2011
viser en reell kostnadsøkning per heltidsplass for
familiebarnehagene både fra 2007-2011 og fra
2010-2011 selv om vi har hatt en nedgang i antallet
familiebarnehager.31 Kostnadsveksten skyldes
blant annet at kostnadene til særskilt tilretteleg-
ging økte med 51 prosent fra 2010 til 2011 reelt
sett. Vi ser imidlertid en nedgang i nettooverskud-
det i familiebarnehagene fra 2010-2011. Endrin-
gen i forholdstallet mellom små og store barn i
familiebarnehager har medført at familiebarneha-
gene har fått mindre tilskudd for de små barna
enn tidligere, noe som har redusert muligheten til
å ta ut store utbytter.

I St.meld. nr. 41 (2008–2009) drøftet regjerin-
gen hvorvidt familiebarnehagen i sin nåværende
driftsform var forenlig med målet om høy kvalitet.

Det ble varslet at departementet ville sette i gang
en utredning om familiebarnehagene for å vurdere
behovet for å endre forskriften om familiebarneha-
ger. Rambøll gjennomførte i 2012 en undersøkelse
om faktorer som kan si noe om kvaliteten i familie-
barnehagene.32 Svarprosenten i undersøkelsen
blant familiebarnehagene var imidlertid noe lav
(44 prosent). Det kan derfor være utvalgsskjevhet
i datamaterialet. Hovedresultatene viser at 44 pro-
sent av familiebarnehagene ikke drives i fellesskap
med andre barnehager. 67 prosent av familiebar-
nehagene som svarte, var etablert i bebodde hjem.
Over halvparten (55 prosent) av familiebarneha-
gene hadde doble grupper, og 4,4 prosent av fami-
liebarnehagene oppga at de drev doble grupper i
ubebodde hjem. Halvparten av assistentene i fami-
liebarnehagene har, som for alle barnehagene
under ett, ingen avsluttet utdanning. Rambøll kon-
kluderer med at kommuner tolker regelverket for
familiebarnehagene noe ulikt, og det pekes blant
annet på uklarhet rundt hva «hjemlig kvalitet»
innebærer i forbindelse med å godkjenne lokaler.
Rambøll sier i sin helhetlige vurdering av kartleg-
gingen av familiebarnehagene at mange familie-
barnehager både er organisert og driftet på en god
måte, og at det jobbes systematisk og godt med
det pedagogiske innholdet. Det er i gjennomsnitt
5,7 heltidsplasser per årsverk i familiebarneha-
gene i 2012 (korrigert for oppholdstid og alder).

31 Lunder og Aastvedt 2012

Figur 4.2 Utviklingen i antall familiebarnehager (målt i antall hjem) fra 2003-2011

Kilde: Statistisk sentralbyrå 2011, barnehagestatistikk

1000

1200

1400

1600

1800

2000

2200

2400

2003 2004 2005 2006 2007 2008 2009 2010 2011

A
n

ta
ll

32 Rambøll 2012b

36 Meld. St. 24 2012–2013
Framtidens barnehage
Dette er en bedring siden 2011, da andelen var på
6,0 heltidsplasser per årsverk.33

Barnehagelovutvalget påpeker en rekke svak-
heter med dagens familiebarnehager og mener
dagens regelverk inneholder for mange unntaks-
muligheter til at kvalitet i tilbudet kan sikres.
Utvalget vil derfor regulere tilbudet i familiebar-
nehagene strengere, men ønsker ikke å avvikle
dem. Etter utvalgets vurdering bør familiebarne-
hager av høy kvalitet fortsatt være en del av kom-
munenes samlede barnehagetilbud. Barnehage-
lovutvalget begrunner forslaget om opprydding i
unntaksbestemmelsene med at det vil forenkle
regelverket og lette kommunens saksbehandling.
Det vil også bli klarere hva foreldrene kan for-
vente av familiebarnehager.34

4.5.2 Vurderinger og tiltak

Departementet ønsker at det fremdeles skal være
rom for gode familiebarnehager. For mange kom-
muner er familiebarnehager med på å sikre nød-
vendig fleksibilitet for å kunne oppfylle retten til
barnehageplass. Noen foreldre vil fremdeles
ønske mulighet til å velge mindre og mer «hjem-
lige» barnehageløsninger for sine barn. Dette gjel-
der særlig for de yngste barna. Familiebarneha-
ger er også en viktig løsning for foreldre som bor i
spredtbygde strøk med lange avstander til de ordi-
nære barnehagene. Departementet har merket
seg at det ser ut som om familiebarnehagene som
er kartlagt, arbeider tilfredsstillende innenfor
regelverket knyttet til det pedagogiske arbeidet.

Familiebarnehager er sårbare som pedago-
giske institusjoner. I mange tilfeller vil en pedago-
gisk veileder være eneste pedagogiske ressurs for
barnehagen. Likevel kan familiebarnehagene få
adgang til midlertidig dispensasjon fra utdan-
ningskravet for pedagogisk veileder. Kompetan-
sen hos personalet er den viktigste faktoren for
kvalitet i barnehagetilbudet og for utviklingen til
det enkelte barn, jf. kapittel 7. Uten pedagogiske
ressurser er det problematisk å hevde at familie-
barnehager i det hele tatt er pedagogiske institu-
sjoner, som det stilles krav om i barnehageloven.
Manglende kompetanse er alvorlig når vi vet at
det først og fremst er de minste barna som går i
familiebarnehagene. Departementet ønsker å
styrke kompetansen i familiebarnehagene. På
denne bakgrunn mener departementet at det er
nødvendig å fjerne dagens adgang til dispensasjon
fra utdanningskravet som barnehagelærer eller

annen godkjent utdanning, og å gi kommunen
ansvar for å sørge for pedagogisk veiledning i
familiebarnehager som ikke får ansatt veiledere.

Familiebarnehagene skal oppleves som
trygge lokaler, der omsorg og tilsyn gis i et van-
lig hjem. Doble grupper innebærer at familiebar-
nehagen kan ha ti barn til stede samtidig, og da
har enkelte familiebarnehager fjernet seg fra de
små barnegruppene som skal være familiebarne-
hagenes særpreg. At mange familiebarnehager
er i ubebodde hjem og ikke inngår i et fellesskap
med andre hjem eller ordinære barnehager, kan
gjøre innsyn i barnehagevirksomheten vanskelig
og antas å svekke den pedagogiske kvaliteten på
tilbudet. Det er viktig både for barn og voksne at
familiebarnehagen ikke drives isolert. Barna
trenger lekekamerater i barnehagen og kvalifi-
serte voksne. Voksne trenger fellesskap der de
kan dele erfaringer og reflektere over god prak-
sis, slik det er i ordinære barnehager. Departe-
mentet mener at unntaksbestemmelsene i barne-
hageloven om barnegruppens størrelse i familie-
barnehagene og om kommunenes godkjenning
av familiebarnehagene, kan redusere kvaliteten i
familiebarnehagene. Departementet ønsker der-
for å fjerne unntaksbestemmelsene i barnehage-
loven for familiebarnehager som etableres etter
at lovendringen trer i kraft. Dette vil følges opp i
kommende lovarbeid.

Regjeringen vil

– fjerne unntaksbestemmelsene for familiebar-
nehagene i dagens regelverk om å kunne god-
kjenne familiebarnehager i ubebodde hjem og
enkeltstående hjem, og om å drive doble grup-
per ved godkjenning av nye familiebarnehager.

– fjerne adgangen til dispensasjon fra utdan-
ningskravet til pedagogisk leder for veiledere
av familiebarnehagene for både eksisterende
familiebarnehager og for godkjenning av nye
familiebarnehager.

– legge til rette for at kommunene skal sørge for
pedagogisk veiledning for de familiebarneha-
gene som ikke evner å finne egne pedagogiske
veiledere for både eksisterende og nye familie-
barnehager.

4.6 Åpne barnehager

4.6.1 Status og utfordringer

Åpne barnehager har eksistert siden 1988, og er
regulert gjennom lov om barnehager. Formålet
med åpne barnehager er at de skal være et lavter-

33 SSB barnehagestatistikk, BASIL
34 NOU 2012: 1 Til barnas beste

2012–2013 Meld. St. 24 37
Framtidens barnehage
skeltilbud. Barnehagen skal være en åpen og til-
gjengelig arena for foreldre og barn som av ulike
årsaker ikke benytter seg av ordinært barnehage-
tilbud. Åpne barnehager kan være en viktig arena
for rekruttering av barn til ordinær barnehage.
De kan også bidra til at småbarnsforeldre får et
sosialt nettverk i lokalmiljøet, og de kan spille en
rolle når det gjelder tidlig innsats for barn med
særskilte behov. Åpne barnehager kan også bidra
til at barn som ikke går i barnehage og som har
behov for språkstimulering i norsk, får dette.
Åpne barnehager skal følge rammeplanen ved
blant annet å ha årsplan som gir brukerne over-
sikt over mål og aktiviteter i den åpne barneha-
gen. Eiere av åpne barnehager er både kommu-
nale og private (om lag halvparten hver), og bar-
nehageformen er organisert på ulike måter. Noen
åpne barnehager er samlokalisert med ordinære
barnehager, mens andre kan være samlokalisert
med andre tjenester i kommunene, for eksempel
familiesentre.35 Mange av de åpne barnehagene
er kombinert med drift som familiebarnehage.

Tall fra SSB viser at det i 2011 var 219 åpne
barnehager med plass til 5730 barn.36 Tilbudet
har hatt en klar nedgang fra 2005, da det var regis-
trert 278 åpne barnehager med plass til nær 7900
barn. De åpne barnehagene finansieres fra 2011
gjennom rammetilskuddet til kommunene. Ikke-
kommunale åpne barnehager har krav på kommu-
nalt tilskudd etter forskriften om likeverdig
behandling. Tilbudet er hovedsakelig gratis for
brukerne, men i enkelte tilfeller betaler forel-
drene et mindre beløp per oppmøte.

En undersøkelse om foreldre som benytter
åpen barnehage, viser at tilbudet kan ha stor
betydning for brukerne. Det pekes blant annet på
verdien av å treffe andre barn og foreldre, at
barna fikk venner og at foreldrene fikk kontakt
med andre foreldre. Den åpne barnehagen fram-
sto som en møteplass for fellesskap og vennskap,
nettverk og relasjoner. For innvandrerforeldre
fungerer de åpne barnehagene som en mulighet
til å ta del i norsk kultur og barnehagetradisjon.

De fortalte at det var viktig for dem at barna utvi-
klet et godt morsmål, og at åpen barnehage ga
barna en anledning til å praktisere morsmålet,
samtidig som de fikk norskferdigheter gjennom
samhandling med andre.37

Østberg-utvalget mente at alle kommunene
skulle være forpliktet til å gi tilbud om åpne barne-
hager.38 Barnehagelovutvalget har foreslått at det
i ny barnehagelov bør gis en hjemmel til å fast-
sette forskrift om organisert barnetilsyn som ikke
er barnehage, herunder om åpen barnehage,
jf. utvalgets forslag til ny barnehagelov § 4. Tele-
marksforskning sier i sin rapport om kostnader i
barnehagene for 2011 at departementet bør se på
regulering av åpne barnehager, inkludert finan-
sieringsordningen.39

4.6.2 Vurderinger og tiltak

Departementet ser at det er viktig med et alterna-
tiv til ordinær barnehage der barn som ikke går i
barnehage og deres foreldre kan møtes, og der
barna kan delta i et pedagogisk tilbud noen timer
per uke. Departementet støtter imidlertid ikke
Østberg-utvalgets forslag om at kommunen skal
forpliktes til å gi et tilbud om åpen barnehage. Det
er indikasjoner på at behov for åpne barnehager
varierer mellom og innad i kommuner. Innføring
av en slik kommunal plikt vil følgelig ikke være
hensiktsmessig. Departementet mangler imidler-
tid systematisk kunnskap om de åpne barneha-
gene. Departementet vil derfor i løpet av 2013
sette i gang en undersøkelse om åpne barnehager,
om blant annet omfang, åpningstider, type tilbud,
kompetanse hos personalet og betydningen for
brukerne. Finansieringen av åpne barnehager vil
bli vurdert i forbindelse med gjennomgangen av
forskriften om likeverdig behandling, som vil bli
vurdert på sikt, jf. kapittel 5.5.

Regjeringen vil

– gjennomføre en undersøkelse om åpne barne-
hager som omfatter omfang, åpningstider, type
tilbud, kompetanse hos personalet og betyd-
ningen for brukerne.

35 Familiesenter (Familiens hus) er en kommunal samhand-
lingsmodell som ivaretar psykisk og fysisk helse hos gra-
vide, barn, ungdommer og deres familie. Tjenestene som
ofte inngår i et familiesenter er svangerskapsomsorg, hel-
sestasjon, åpen barnehage, barneverntjeneste og PPT. Mål-
settingen er å tilby familiene en helhetlig og familiestøt-
tende tjeneste i et og samme hus.

36 SSB barnehagestatistikk

37 Hatlem 2008
38 NOU 2010: 7 Mangfold og mestring
39 Lunder og Aastvedt 2012

38 Meld. St. 24 2012–2013
Framtidens barnehage
5 Styring av barnehagesektoren

5.1 Ansvarsfordelingen i sektoren

Styringen av barnehagesektoren skjer gjennom
barnehageloven med forskrifter, herunder for-
skrift om rammeplan for barnehagens innhold og
oppgaver og forskrift om likeverdig behandling
ved tildeling av offentlige tilskudd til ikke-kommu-
nale barnehager. I tillegg benyttes pedagogiske
og økonomiske virkemidler for å oppnå nasjonale
målsettinger for barnehagesektoren.

Kunnskapsdepartementet har det overordnede
ansvaret for barnehagesektoren og er det øverste
statlige myndighetsnivået. Fra 2012 er en rekke for-
valtnings- og utviklingsoppgaver delegert til Utdan-
ningsdirektoratet. Kunnskapsdepartementet har gitt
Utdanningsdirektoratet i oppgave å forvalte tilskudd
og kompetansemidler til barnehagesektoren. Direk-
toratet har forvaltningsoppgaver knyttet til tilsyn og
fortolkning av regelverk på nasjonalt nivå. Videre
har direktoratet ansvar for kvalitetsutvikling, kvali-
tetsvurdering, dokumentasjon, forskning, statistikk
og analyse. Direktoratet har også fått delegert ansva-
ret for embetsstyringen av Fylkesmannen. Delege-
ring av oppgaver og ansvar på barnehageområdet til
direktoratet er et viktig tiltak for å styrke den statlige
kapasiteten for styring og kvalitetsutvikling i barne-
hagesektoren og skal bidra til større helhet og sam-
menheng i utdanningsløpet.

Fylkesmannen er statens regionale ledd og
har oppgaver som er knyttet til veiledning og for-
valtning av barnehageloven. Fylkesmannen fører
tilsyn med at kommunen oppfyller sitt ansvar som
lokal barnehagemyndighet. Fylkesmannen er
klageinstans for en rekke vedtak truffet av kom-
munen som lokal barnehagemyndighet, herunder
vedtak om godkjenning av barnehager, dispensa-
sjoner fra utdannings- og bemanningskrav og ved-
tak om tilskudd til ikke-kommunale barnehager. I
tillegg koordinerer og initierer Fylkesmannen
utviklingsarbeid og kompetansetiltak via kommu-
nene ut til alle ansatte i barnehagene.

Kommunene har lovpålagte myndighets- og for-
valtningsoppgaver etter barnehageloven. Kommu-
nen skal som lokal barnehagemyndighet gi veiled-
ning og påse at barnehagene drives i samsvar med
gjeldende regelverk. Kommunen har som oppgave

å fatte vedtak om godkjenning av barnehager,
finansiere ikke-kommunale barnehager og føre til-
syn med at barnehagene drives i samsvar med gjel-
dende regelverk. Videre er kommunen bindeledd
og koordinator når statlige myndigheter gir til-
skudd til kvalitetsutvikling i barnehagene. Kommu-
nens rolle i kvalitetsutviklingsarbeid, enten dette er
egeninitiert eller videreformidling av statlige mid-
ler og styringssignaler, er avgjørende for å sikre
god kvalitetsutvikling i hele barnehagesektoren.

Rett til barnehageplass ble lovfestet i 2009. Det
er kommunens ansvar å oppfylle denne retten. Kom-
munen må i dimensjoneringen av antall barnehage-
plasser ta hensyn til barnehagenes vedtekter, tilflyt-
ting, brukernes ønsker og behov og barnas alder.

Kommunen har en todelt rolle i barnehagesek-
toren. Kommunen er som nevnt barnehagemyn-
dighet for alle barnehager, både kommunale og
ikke-kommunale. Samtidig er kommunen eier av
de kommunale barnehagene. Ikke-kommunale
barnehageeiere forholder seg dermed til kommu-
nen både som overordnet barnehagemyndighet
og som sideordnet barnehageeier.

Barnehager skal også godkjennes og føres til-
syn med etter kravene som stilles i folkehelselo-
ven og forskrift om miljørettet helsevern i barne-
hage og skole. Kommunen er som miljørettet hel-
severnmyndighet gitt ansvar for godkjenning og
tilsyn med barnehager etter dette regelverket.

Det er de ulike barnehageeierne som har
ansvaret for at den enkelte barnehage drives i
samsvar med gjeldende regelverk.

Sametinget forvalter tilskudd til samiske bar-
nehager, til språkopplæring og til informasjons-,
utviklings- og veiledningsarbeid i samiske barne-
hager og barnehager med samiske barn. Sametin-
get rådgir departementet i spørsmål som angår
den samiske barnehagesektoren.

5.2 Helhetlig gjennomgang av
barnehageloven

5.2.1 Status og utfordringer

Barnehagesektoren har i løpet av kort tid gjen-
nomgått omfattende forandringer når det gjelder

2012–2013 Meld. St. 24 39
Framtidens barnehage
struktur, omfang og ansvarsfordeling, og dette
har gitt en helt ny situasjon sammenlignet med
tidligere. Kommunene har fått et langt større
ansvar for barnehagesektoren, blant annet ved
innføring av rett til barnehageplass, rammefinan-
siering og lovregler som gir kommunene ansvar
for å kontrollere barnehagenes bruk av offentlige
tilskudd og foreldrebetaling. Kommunenes mang-
foldige oppgaver i barnehagesektoren, både gjen-
nom eierskap, forvaltning og ansvar for finansier-
ing, gir mange muligheter og innebærer et stort
ansvar. Det store innslaget av private aktører gjør
at barnehagesektoren skiller seg fra de fleste
andre offentlige tjenestetilbud. Det er også en
særordning i velferdssektoren at eier av kommu-
nale barnehager også er myndighetsorgan for
kommunale og ikke-kommunale barnehager.

Regjeringen oppnevnte i 2010 et offentlig
utvalg, Barnehagelovutvalget, som skulle gjen-
nomgå styringsverktøyene i barnehagesektoren.
Hensikten var å sikre at regelverket er godt nok
tilpasset dagens og framtidens barnehagesektor.
Sentralt i utvalgets mandat var å vurdere gjel-
dende barnehagelov med forskrifter som styrings-
virkemiddel for en rammefinansiert barnehage-
sektor, og foreslå eventuelle nødvendige endrin-
ger i regelverket. Barnehagelovutvalget fremmet i
NOU 2012: 1 Til barnas beste et helhetlig forslag
til kvalitetssikrende bestemmelser i lovgivningen
og anbefalte at det burde vedtas en ny barnehage-
lov. Utvalget begrunnet forslaget om ny barneha-
gelov slik:

På bakgrunn av oppdraget som utvalget er gitt,
synes det for utvalget mest fornuftig at det utar-
beides en ny lov fremfor en endringslov. Regel-
verk vil alltid stilles overfor utfordringen at
samfunnsutviklingen går raskt og at regelver-
ket utdateres og derfor må endres. Etter over-
gangen til rammefinansiering og den enorme
utviklingen som har funnet sted de senere
årene, mener utvalget at det vil være å fore-
trekke å utarbeide en ny lov, blant annet for å
synliggjøre de endringer sektoren har gjen-
nomgått. Det gir videre muligheten til å konso-
lidere merknader til bestemmelsene og re-
paragrafere hele loven. En anledning til å foreta
en helhetlig gjennomgang av regelverket vil
også kunne gi en mer brukervennlig utfor-
ming. I arbeidet vil det være viktig å ta høyde
for hvordan regelverket best mulig kan utfor-
mes slik at det også blir enkelt å foreta endrin-
ger ved behov i fremtiden.

Utvalget har videre vurdert hva slags type
lov som er ønskelig i fremtiden. I gjeldende lov
åpner mange av bestemmelsene for stor grad
av skjønn og inneholder få bundne normer.
Dette er i mange tilfeller en styrke, men kan
også være krevende når loven skal praktiseres.
Riksrevisjonen (2009) har eksempelvis pekt på
at når regelverket og rammeplanen åpner for
mangfold i barnehagene, gir dette større risiko
for uheldige variasjoner i tilbudet og skaper et
større behov for overordnet styring. Etter over-
gangen til rammefinansiering vil et så vidt stort
skjønnsrom forventes å bli mer krevende, noe
som blant annet kommer til uttrykk i Ot.prp.
nr. 57 (2007-2008).

Kilde: NOU 2012: 1 Til barnas beste

Barnehagelovutvalget foreslo også at FNs barne-
konvensjonbestemmelse om barnets beste ble
inntatt i ny barnehagelov.

I høringen framhevet flere høringsinstanser at
overgangen til rammefinansiering hadde skapt et
sterkt behov for en ny innretning av barnehagelo-
ven, blant annet med flere kvalitetssikrende
bestemmelser. Høringen viste også stor støtte for
å vedta en ny barnehagelov tilpasset framtidens
barnehagesektor og for å innta prinsippet om bar-
nets beste i loven.

5.2.2 Vurderinger og tiltak

Kommunen har viktige myndighetsoppgaver i
barnehagesektoren. Samtidig er kommunen også
eier av barnehager i en sektor der omtrent halv-
parten av barnehagene er ikke-kommunale.
Denne situasjonen må møtes med et hensiktsmes-
sig nasjonalt rammeverk og styringssignaler som
legger til rette for at kommunen som lokal barne-
hagemyndighet har kompetente ansatte med en
transparent og uhildet myndighetsutøvelse.
Regjeringens politikk for styring og samhandling
med kommunene skal baseres på gjensidig tillit,
jf. Meld. St. 12 (2011-2012).1 Det er viktig at regel-
verket er utformet slik at barnehageeiere, ansatte,
foreldre og andre kan sette seg inn i hvilke lovbe-
stemte forpliktelser barnehagene har. Departe-
mentet har merket seg at Barnehagelovutvalget
mener at dagens regelverk ikke er hensiktsmes-
sig utformet sett i sammenheng med de endringer
sektoren har gjennomgått de seneste årene.

1 Meld. St. 12 (2011-2012) Stat og kommune – styring og sam-
spel

40 Meld. St. 24 2012–2013
Framtidens barnehage
Gjennomgang av regelverket

Departmentet mener at de omfattende endrin-
gene barnehagesektoren har gjennomgått, gjør at
det er nødvendig å gjennomgå og foreta nødven-
dige endringer i dagens regelverk. Både Barneha-
gelovutvalgets forslag og høringsinstansenes syn
vil være et særlig viktig grunnlag i dette arbeidet.
Departementet er enig med utvalget i at dette for-
trinnsvis bør gjøres gjennom en helhetlig gjen-
nomgang av loven, der både strukturen og innhol-
det i loven må kunne vurderes. I en slik gjennom-
gang er det også naturlig å se på sammenhengen
mellom de ulike bestemmelsene, herunder det
samiske perspektivet. Videre mener departemen-
tet at det må tas stilling til om sentrale forskrifts-
bestemmelser bør overføres til barnehageloven.
Dette vil kunne gi et mer brukervennlig og tilgjen-
gelig utformet regelverk, noe som vil fremme
rettssikkerheten og bidra til å sikre kvaliteten i
barnehagesektoren.

Barnets beste

Departementet har merket seg Barnehagelovut-
valgets vurdering om at et nytt regelverk skal
bygge på hensynet til barnets beste. Departemen-
tet vil derfor vurdere å innføre en ny bestemmelse
om barnets beste i barnehageloven om at barnets
beste skal være et grunnleggende hensyn. En
eventuell styrking og klargjøring av det nasjonale
regelverket om barnets beste harmonerer med
Norges folkerettslige forpliktelser og vil kunne
bidra til å fremme barnas og barndommens egen-
verdi og sikre barn en trygg framtid. Både en
enkeltbestemmelse om hensynet til barnets beste
i seg selv og praktiseringen av de øvrige bestem-
melsene i loven, skal bidra til at barnehageloven
først og fremst skal ivareta barnas behov og inter-
esser.

Regjeringen vil

– i 2013 sette i gang en helhetlig gjennomgang av
barnehageloven med forskrifter for å sikre et
best mulig styringsverktøy i framtidens barne-
hagesektor.

– vurdere å innføre en bestemmelse i barnehage-
loven om at barnets beste skal være et grunn-
leggende hensyn.

5.3 Behov for ny tilsynsmyndighet

5.3.1 Status og utfordringer

Tilsynet med barnehagesektoren er todelt. For
det første fører kommunen som barnehagemyn-
dighet tilsyn med alle barnehager i kommunen,
både de som er eid av kommunen selv og de som
har ikke-kommunal eier. Et flertall av kommunene
har både kommunale og ikke-kommunale barne-
hager. For det andre fører staten ved Fylkesman-
nen tilsyn med kommunen som lokal barnehage-
myndighet.

I St.meld. nr. 41 (2008-2009) Kvalitet i barneha-
gen ble det foreslått at departementet skulle vur-
dere organiseringen av tilsynet med barnehagene
i framtiden og videreutvikle og styrke det statlige
tilsynssystemet på barnehageområdet. I flere
sammenhenger har det blitt påpekt svakheter ved
dagens tilsynsordning.2

Departementet har tidligere utarbeidet en vei-
leder for hvordan det kommunale tilsynet med
barnehagene skal og bør utføres.3 Tilsyn har også
vært et sentralt tema i styringsdialogen mellom
departementet og Fylkesmannen, og departemen-
tet har brukt det årlige embetsoppdraget til Fyl-
kesmannen til å gi føringer om fokusområder for
tilsynet. Fylkesmannens tilsyn med kommunene
ble styrket ressursmessig i 2011 med en halv stil-
ling til hvert fylke. Fra 2012 er det Utdanningsdi-
rektoratet som har ansvaret for embetsstyringen
av Fylkesmannen.

Etter barnehageloven er kommunen gitt
ansvar for veiledning og for å påse at barnehagene
drives i samsvar med gjeldende regelverk. Som
barnehagemyndighet har kommunen plikt til å
føre tilsyn etter barnehageloven med de enkelte
barnehager, både kommunale og ikke-kommu-
nale. Dette gjelder både ordinære barnehager,
familiebarnehager og åpne barnehager. Plikten til
å føre tilsyn skal bidra til å sikre at barnehagelo-
vens bestemmelser etterleves, herunder at barna
har det trygt mens de er i barnehagen, og at det
pedagogiske innholdet er i tråd med lov og ram-
meplan. Det kommunale tilsynet skal oppfylle de
rettslige kravene som barnehageloven stiller til til-
synsaktiviteten. Slike rettslige krav er blant annet
at tilsynet skal rette seg mot myndighetskravene i
barnehageloven og at tilsynet må utføres i sam-
svar med kravene i forvaltningsloven.

2 Riksrevisjonen 2009, PwC 2010, NOU 2012: 1 Til barnas
beste

3 Kunnskapsdepartmentet 2007

2012–2013 Meld. St. 24 41
Framtidens barnehage
Kommunen har hatt tilsynsansvar med barne-
hagene siden den første barnehageloven kom i
1975. Dagens tilsynsbestemmelse er en viderefø-
ring av kommunens tilsynsansvar i barnehagelo-
ven av 1995, jf. Ot.prp. nr. 72 (2004-2005) Om lov
om barnehager (barnehageloven). Departementet
uttalte i proposisjonen at man hadde tro på at
kommunene er seg sine roller bevisst, og viste til
at Fylkesmannen fortsatt skulle være klageinstans
for vedtak fattet av kommunen som tilsynsmyn-
dighet.

Fram til barnehageloven trådte i kraft 1. januar
2006 hadde både kommunen og Fylkesmannen
hjemmel til å føre tilsyn med den enkelte barne-
hage. Det er nå bare kommunen som har hjem-
mel til dette. Fylkesmannen fikk i stedet hjemmel
til å føre tilsyn med at kommunen utfører de opp-
gavene den er pålagt som barnehagemyndighet.

Tilsynet etter barnehageloven skal omfatte
alle myndighetskrav stilt i lov og forskrifter. Der-
som kommunen oppdager ulovlige eller uforsvar-
lige forhold, kan den gi pålegg om retting. Barne-
hageloven er imidlertid utformet slik at den gir
barnehageeier stor frihet og fleksibilitet når det
gjelder organisering og drift av den enkelte barne-
hage.

Det er kommunen som miljørettet helsevern-
myndighet som fører tilsyn med at kravene som
stilles til det fysiske og psykososiale miljøet i for-
skrift om miljørettet helsevern i barnehager og
skoler er oppfylt.

Undersøkelser fra de siste ti årene viser at det
er stor variasjon i kommunenes tilsynsaktivitet og
tilsynspraksis. Fire rapporter for perioden 2002-
2012 viser en relativ stabil tilsynsfrekvens på
nasjonalt nivå der om lag halvparten av barneha-
gene har tilsynsbesøk én gang i året.4 Samtidig
viser andre undersøkelser at en del kommuner
sjelden fører stedlig tilsyn i barnehagene.5 En
relativt ny undersøkelse om kommunen som bar-
nehagemyndighet viser at om lag 30 prosent av
kommunene utførte stedlig tilsyn i alle sine barne-
hager i 2011. 18 prosent av kommunene gjennom-
førte ikke noen form for tilsyn i ordinære barne-
hager i 2011, verken stedlig eller dokumentba-
sert. Over halvparten av disse kommunene er
små kommuner med få barnehager som i hoved-
sak er kommunale. En årsak til manglende tilsyn
kan være at kommuneadministrasjonen har en så
tett kontakt med barnehagene at formelt tilsyn
nedprioriteres.

En undersøkelse viser at i perioden 2003-2010
økte kommunenes samlede tidsbruk til arbeid
som barnehagemyndighet med om lag 19 prosent,
til litt over ett årsverk (1,05). Tidsbruken på tilsyn
økte med om lag 61 prosent, til et kvart årsverk
(0,26). De fleste kommunene har gode rutiner for
å føre tilsyn. I rapporten sies det at kommunene
kan gjennomføre organisatoriske grep for å styrke
tilsynets uavhengighet i forhold til eierrollen, men
at det vil kunne være situasjoner der det kan opp-
stå tvil om hvorvidt tilsynsoppgaven kan utøves
uavhengig av kommunens eierinteresser og drifts-
ansvar.6

En undersøkelse fra 2012 viser at kommune-
nes samlede tidsbruk på arbeidet som barnehage-
myndighet har holdt seg stabilt på litt over ett års-
verk fra 2010 til 2011, men at tidsbruken på til-
synsoppgaver har økt, fra gjennomsnittlig 0,26
årsverk til 0,43 årsverk. En hovedkonklusjon i
undersøkelsen er at det har skjedd en økt syste-
matikk og profesjonalisering av kommunenes til-
syn med barnehagene ved at flere kommuner har
utarbeidet tilsynskriterier og færre benytter
ansatte i barnehagene til å utføre tilsyn. Tilsynet
preges imidlertid av å være rutinemessige kon-
troller framfor risikovurderinger og strategier for
å avdekke uforsvarlige og ulovlige forhold. Noen
unntak er enkelte store kommuner som fører hyp-
pig tilsyn og som jobber strategisk med utvel-
gelse. En del store kommuner opplever imidlertid
at de har for lite ressurser. For en del av de minste
kommunene er det mangel på kompetanse som er
hovedutfordringen.7

Minst 70 prosent av ansatte i lokal barnehage-
myndighet mener at de i liten grad opplever
dilemmaer knyttet til at kommunen både er barne-
hagemyndighet og barnehageeier. Når det gjelder
spørsmål om konklusjoner eller reaksjoner etter
tilsyn, opplever 25 prosent at dette kan være pro-
blematisk, blant annet det å håndtere kommunens
ulike roller.8

Barnehagelovutvalget vurderte ulike model-
ler for organisering av tilsynet med den enkelte
barnehage. Flertallets tilrådning var at kommu-
nen fortsatt skal ha tilsynsansvaret etter barneha-
geloven. Utvalgets flertall påpeker at kommunen
har en rekke myndighetsoppgaver. Det å trekke
ut én enkelt forvaltningsoppgave endrer ikke det
forholdet at kommunen fortsatt vil ha ansvaret når
det gjelder finansiering av både kommunale og
ikke-kommunale barnehager. Mindretallet foreslo

4 Gulbrandsen 2002, Gulbrandsen og Sundnes 2004, Wins-
vold og Gulbrandsen 2009, Gulbrandsen og Eliassen 2013

5 Riksrevisjonen 2009 og PwC 2010

6 PwC 2010
7 Rambøll 2012c
8 Rambøll 2012c

42 Meld. St. 24 2012–2013
Framtidens barnehage
opprettelse av et eget statlig tilsyn, og at tilsynet
organiseres uavhengig av de instanser som har
myndighets- og veiledningsansvar, som Utdan-
ningsdirektoratet og Fylkesmannen.

Både undersøkelser og høringsuttalelsene til
Barnehagelovutvalget viser at det er noe skepsis
til kommunenes habilitet i tilsynsarbeidet.
Høringsuttalelser til Barnehagelovutvalgets rap-
port viste at flertallet av barnehagene som uttalte
seg, ikke støtter at kommunen fortsatt skal være
tilsynsinstans. Det samme gjelder Private Barne-
hagers Landsforbund (PBL). KS på sin side støt-
ter dagens ordning der kommunene har tilsynsan-
svaret.

5.3.2 Vurderinger og tiltak

Utfordringene knyttet til kommunens tilsynsrolle
dreier seg i korthet om at kommunen har ulike
roller og oppgaver i barnehagesektoren som kan
skape utfordringer for tilsynets habilitet. For det
første er kommunen eier av kommunale barneha-
ger. For det andre har kommunen som barneha-
gemyndighet viktige forvaltningsoppgaver knyttet
til blant annet finansiering og oppfyllelse av rett til
plass. I enkelttilfeller kan det bli reist spørsmål
ved om det er tilstrekkelig forvaltningsmessig dis-
tanse mellom kommunen som tilsynsorgan og de
øvrige rollene og oppgavene den har i barnehage-
sektoren.

Barnehagelovutvalget uttalte følgende:

«Det vises til at kommunene både er tilsyns- og
godkjenningsmyndighet, er eier av barneha-
ger, og har ansvaret for finansieringen av alle
barnehagene i kommunen. Når kommunen er
eier av barnehager, som i tillegg kan være i
konkurransesituasjon med ikke-kommunale
barnehager, vil det både prinsipielt og i enkelt-
saker kunne oppstå diskusjoner om habilitet
knyttet til myndighetsoppgavene. Det oven-
nevnte, og særlig forholdet at kommunen også
er eier av barnehager, har vært brukt som
argument for at tilsynsansvaret bør legges til et
annet forvaltningsnivå enn kommunen.»

Barnehageloven med forskrifter må oppfylles for
at alle barn skal få oppfylt sin rett til et barnehage-
tilbud med høy og likeverdig kvalitet. Tilsynet
etter barnehageloven skal kontrollere at barneha-
gene oppfyller gjeldende regelverk. Det er derfor
viktig at tilsynet fungerer, det vil si at det både har
tilstrekkelig kompetanse, er habilt og har legitimi-
tet. Dette er avgjørende for at kommunen skal
kunne fylle tilsynsrollen på en god måte.

Til tross for at det er iverksatt tiltak for å støtte
opp om tilsynet med lokal barnehagemyndighet,
er departementet i tvil om om dagens forvalt-
ningsmodell i tilstrekkelig grad ivaretar kravet om
et selvstendig og effektivt tilsyn.

Det er gode argumenter både for og mot å
endre gjeldende forvaltningsstruktur der kommu-
nene fører tilsyn med barnehagene etter barneha-
geloven. Departementet merker seg imidlertid at
kritikken mot kommunenes habilitet har vedvart
over tid, jf. blant annet Ot.prp. nr. 72 (2004-2005)
Om lov om barnehager (barnehageloven). Videre
har rett til barnehageplass blitt en individuell ret-
tighet som nesten alle barnefamilier benytter seg
av, og foreldre flest vil i praksis oppleve at de er
nødt til å overlate ansvaret for sine barn til barne-
hagen en vesentlig del av dagen. En velfunge-
rende tilsynsinstans som har tillit i befolkningen
og som er uten eieransvar eller andre bindinger til
sektoren, vil være med på å bidra til et trygt og
godt barnehagetilbud med høy kvalitet.

Departementet mener det kan være formåls-
tjenlig å legge tilsynsansvaret for den enkelte bar-
nehage etter barnehageloven til Fylkesmannen.
Fylkesmannen vil ha en forvaltningsmessig dis-
tanse til barnehagene slik at det vil kunne bli let-
tere å ivareta tilsynets habilitet og legitimitet. Fyl-
kesmannen vil også være bedre rustet enn mindre
kommuner til å rekruttere personale med relevant
kompetanse. Overføring av tilsynsansvaret til Fyl-
kesmannen vil kunne være et tiltak for å fremme
likebehandling mellom kommunene i det enkelte
fylke og i landet som helhet. Dersom ansvaret for
tilsyn etter barnehageloven plasseres hos Fylkes-
mannen, vil myndighetsutøvelsen på regionalt
nivå lettere ses i sammenheng med andre områ-
der som er betydningsfulle for barn, for eksempel
grunnopplæring, barnevern, sosiale tjenester og
kommunehelsetjeneste.

Departementet viser til St.meld. nr. 7 (2009-
2010) Gjennomgang av særlovshjemler for statlig
tilsyn med kommunene. Bakgrunnen for stortings-
meldingen var Stortingets ønske om en samlet
gjennomgang av særlovgivningen med sikte på en
klarere avgrensning av hvilke områder av kom-
munenes og fylkeskommunenes virksomhet som
skal være gjenstand for statlig tilsyn. Vurderin-
gene av hvilke områder som bør underlegges stat-
lig tilsyn skal bygge på en risiko- og sårbarhetsa-
nalyse. Valg av tilsyn som virkemiddel må i tillegg
kunne forsvares gjennom kost-nytteanalyser, jf.
Ot.prp. nr. 97 (2005-2006) Om lov om endringar i
lov 25. september 1992 nr. 107 om kommuner og
fylkeskommuner m.m. (statleg tilsyn med kommu-
nesektoren) og Innst. O. nr. 19 (2006-2007).

2012–2013 Meld. St. 24 43
Framtidens barnehage
Overføring av tilsynsansvar etter barnehagelo-
ven fra kommunen til Fylkesmannen vil innebære
innføring av statlig tilsyn med kommunen som
barnehageeier. Tilsvarende vil også ikke-kommu-
nale barnehageeiere måtte forholde seg til en stat-
lig tilsynsinstans i stedet for en kommunal tilsyns-
instans. Et statlig tilsyn vil imidlertid være en
materiell videreføring av det tilsynet kommunen
har ansvar for i dag. En overføring av tilsynsansva-
ret innebærer ikke nye forpliktelser for barneha-
geeier, verken når det gjelder det generelle regel-
verket eller når det gjelder eiers medvirkning og
samarbeid ved tilsyn. Videre vurderer departe-
mentet at hensynet til risiko og sårbarhet taler for
å opprettholde et tilsyn på barnehagenivå, uavhen-
gig av om dette er kommunalt eller statlig. Det
vises i denne sammenheng til at barn i barneha-
gen ikke kan ivareta sin rettsstilling på egen hånd.
Det vises forøvrig til kapittel 10.1 om barnehage-
miljøet.

Dersom tilsynsansvaret etter barnehageloven
overføres fra kommunen til Fylkesmannen, vil
kommunen fremdeles ha en viktig rolle i barne-
hagesektoren. Kommunens veiledningsansvar og
forvaltningsoppgaver videreføres.

Regjeringen vil

– ta sikte på at ansvaret for å føre tilsyn med
enkeltbarnehager etter barnehageloven over-
føres fra kommunen til Fylkesmannen.

5.4 Krav om forsvarlig system for
barnehagemyndigheten og
barnehageeier

5.4.1 Status og utfordringer for
barnehagemyndigheten

Kommunens oppgaver på barnehageområdet har
de siste årene blitt flere og mer komplekse. Kom-
munens internkontroll med egen virksomhet blir
derfor viktigere enn tidligere. Internkontroll skal
sikre at kommunen oppfyller sine oppgaver og
bidra til at tilsynsmyndighetene kan påse at barne-
hageloven følges.

Internkontroll kan defineres som alle systema-
tiske tiltak virksomheten setter i verk for å sikre at
aktiviteter planlegges, organiseres, utføres og
vedlikeholdes i samsvar med krav fastsatt i, eller i
medhold av, lov eller forskrift.

Kommuneloven § 23 nr. 2 har bestemmelser
om administrasjonssjefens ansvar for kommunens
virksomhet og omtales ofte som kommunelovens
internkontrollkrav. Administrasjonssjefen skal

påse at de saker som legges fram for folkevalgte
organer, er forsvarlig utredet, og at vedtak blir
iverksatt. Administrasjonssjefen skal sørge for at
administrasjonen drives i samsvar med lover, for-
skrifter og overordnede instrukser, og at den er
gjenstand for betryggende kontroll.

Alle sektorlover som innebærer at kommunen
skal tilby velferdstjenester, bortsett fra barneha-
geloven, inneholder krav om at kommunen skal
ha internkontroll. Dette gjelder blant annet sosial-
tjenesteloven, barnevernloven, introduksjonslo-
ven og kommunehelsetjenesteloven. I opplærings-
loven omtales bestemmelsen om internkontroll
som et krav om forsvarlig system for å vurdere om
lovkrav oppfylles og for å følge opp resultatet av
disse vurderingene.

Barnehagelovutvalget har foreslått at det bør
innføres et krav om internkontroll for lokal barne-
hagemyndighet. Utvalgets vurdering er å omtale
internkontrollkravet som et krav til forsvarlig sys-
tem. Dette begrunnes med at systemkravet der-
med løsrives fra ulike internkontrolldefinisjoner
og standarder.

67 prosent av kommunene har skriftlige ruti-
ner for å sikre etterlevelse av pliktene som barne-
hagemyndighet, og rutinene inneholder i stor
grad de elementene i et forsvarlig system som
foreslås av Barnehagelovutvalget.9 Dette kan tyde
på at en betydelig andel kommuner allerede har et
godt utgangspunkt for å imøtekomme et eventuelt
krav om forsvarlig system for å etterleve lovpå-
lagte oppgaver. Om lag en tredel av kommunene
vil måtte utarbeide et slikt system.

5.4.2 Vurderinger og tiltak

God styring av barnehagesektoren vil kunne bidra
til å redusere kvalitetsforskjellene mellom barne-
hagene i Norge. Departementet er derfor opptatt
av at de styringsvirkemidlene som benyttes i bar-
nehagesektoren har effekt. Når barnehageloven
stiller et krav til kommunen, for eksempel plikt til
å tilby barnehageplasser, ligger det i dette at kom-
munen skal innrette sin virksomhet slik at det lov-
pålagte kravet oppfylles. Departementet har i
denne sammenheng merket seg at 67 prosent av
kommunene har valgt å skriftliggjøre sine rutiner
for å oppfylle sine myndighetsoppgaver, uten at
det finnes en direkte lovhjemmel som pålegger
kommunene dette. Tilsynsinstansen kan imidler-
tid ikke pålegge en virksomhet å ha slike rutiner
uten at dette er lovbestemt i et regelverk tilsynsin-
stansen forvalter.

9 Rambøll 2012c

44 Meld. St. 24 2012–2013
Framtidens barnehage
Selv om det legges til grunn at også kommu-
neloven § 23 nr. 3 innebærer et internkontrollkrav,
vurderer departementet at det kan være behov for
en bestemmelse i barnehageloven som pålegger
internkontroll for lokal barnehagemyndighet.
Hensynet til forsvarlig drift og et hensiktsmessig
tilsyn i barnehagesektoren kan tilsi at det etable-
res et klart, tilgjengelig og kjent rettsgrunnlag for
internkontroll i barnehageloven.

Innføring av et internkontrollkrav i barnehage-
loven kan ha visse administrative konsekvenser
for kommunen, særlig ved implementeringen og
særlig for det mindretallet av kommuner som i
liten grad allerede har dokumentert sitt styrings-
system. Departementet mener imidlertid at et
internkontrollkrav vil kunne hjelpe barnehage-
myndigheten i å oppfylle sine oppgaver, samtidig
som det vil effektivisere tilsynet. Uten et intern-
kontrollkrav vil et tilsyn være avgrenset til å rette
seg mot å finne enkeltlovbrudd i kommunens
praksis. Et tilsyn med en virksomhet som har et
internkontrollkrav, vil i stedet rette fokus på om
kommunens virksomhet er innrettet på en slik
måte at de lovpålage oppgavene kan oppfylles og
dermed gi innbyggerne bedre tjenester. Departe-
mentet vurderer at det kan være konstruktivt at
tilsynsinstansen tar utgangspunkt i om kommu-
nen har internkontroll for å sikre at framtidige
myndighetshandlinger er i samsvar med loven.

En velfungerende lokal barnehagemyndighet
forutsetter ansatte med høy og riktig kompetanse.
Departementet vil fortsatt støtte opp om tiltak
som kan bidra til kompetanseheving i kommu-
nene. Utdanningsdirektoratet har fått i oppdrag å
utvikle og igangsette videreutdanningstilbud på
masternivå fortrinnsvis for ansatte i barnehage-
myndigheten med oppstart høsten 2013.10 Videre-
utdanningstilbudet har som formål å styrke og
utvikle kommunen som barnehagemyndighet.
Studiet, som tas ved siden av/som del av arbeid
og gjennomføres over ett år, skal være på 15 stu-
diepoeng på masternivå. Studiet kan eventuelt
strekkes over tre semestre. Studietilbudet skal
kunne benyttes av barnehagemyndigheten i alle
landets kommuner.

Utdanningsdirektoratets regelverksforvaltning
og veiledning om barnehageområdets rettsregler
skal bidra til å oppklare og løse sektorens utfordrin-
ger. Videre vil departementets helhetlige gjennom-
gang av regelverket for barnehagesektoren søke å
lage et mer tilgjengelig og praktikabelt regelverk

som vil lette regelverkspraktiseringen for lokal bar-
nehagemyndighet.

Regjeringen vil

– ta sikte på å lovfeste et krav i barnehageloven
om at barnehagemyndigheten skal ha et for-
svarlig system.

5.4.3 Status og utfordringer for
barnehageeier

Barnehageeier har ansvaret for at barnehagen dri-
ves i samsvar med regelverket. Barnehageloven
pålegger ikke internkontroll i den enkelte barne-
hage. Det følger av eieransvaret å ha en forsvarlig
styring, herunder stille til disposisjon de nødven-
dige rammebetingelsene for å kunne oppfylle bar-
nehagelovens krav.

Barnehagen må systematisk vurdere om egen
praksis bidrar til å fremme verdiene som skal
ligge til grunn for barnehagens virksomhet. Som
pedagogisk samfunnsinstitusjon må barnehagen
være i endring og utvikling, jf. rammeplanen
punkt 1.7. Barnehagen skal være en lærende
organisasjon slik at den er rustet til å møte nye
krav og utfordringer.

Etter forskrift om miljørettet helsevern i bar-
nehager og skoler m.v. skal hver barnehage ha et
internkontrollsystem for å oppfylle forskriftens
bestemmelser. Det er barnehageeier som har
ansvaret for at slik internkontroll etableres.

Det er en faglig og administrativt krevende
oppgave å ha ansvaret for at en barnehage drives i
samsvar med et regelverk som blant annet inne-
holder skjønnsmessige føringer.

Barnehagelovutvalget foreslår at det inntas et
internkontrollkrav for barnehageeier i barnehage-
loven, omtalt i rapporten som forsvarlig system
for å sikre at regelverket etterleves. En slik plikt
vil etter utvalgets vurdering bidra til å sikre at lov-
krav oppfylles og i tillegg effektivisere, målrette
og systematisere tilsynet. Ved eventuell lovfesting
av systemkrav vurderer utvalget det som hen-
siktsmessig med en rettslig presisering av barne-
hageeiers ansvar for å oppfylle barnehagelovens
krav til barnehagedriften, og at dette innebærer å
stille til disposisjon de ressurser som er nødven-
dig. Dette følger allerede av gjeldende rett.

5.4.4 Vurderinger og tiltak

Det må forventes at barnehageeier, på samme
måte som barnehagemyndigheten, organiserer
sin virksomhet på en slik måte at den er egnet til å

10 Oppdragsbrev 15-12 av 29.06.12 fra Kunnskapsdepartemen-
tet

2012–2013 Meld. St. 24 45
Framtidens barnehage
oppfylle gjeldende krav i barnehageloven. Men
det må foreligge et klart rettslig grunnlag for
internkontrollplikt for at barnehagemyndigheten
skal kunne føre tilsyn med den enkelte barneha-
geeiers internkontroll. En slik hjemmel foreligger
ikke etter gjeldende rett.

Det tas sikte på å innføre et internkontrollkrav
for barnehageeier i barnehageloven. Internkon-
trollkravet skal sikre at barnehageloven med for-
skrifter faktisk blir oppfylt i den enkelte barne-
hage slik at tjenestetilbudet til brukerne blir best
mulig. Systemet må kunne sette virksomheten og
de ansatte i stand til å avdekke lovbrudd og sørge
for tiltak der lovbrudd blir avdekket. Både av hen-
syn til barnehageeiers styring med egen virksom-
het og etterprøvbarheten ved barnehagemyndig-
hetens tilsyn må barnehageeiers system være
skriftlig. Internkontrollkravet må samtidig være
innrettet slik at det ikke innebærer unødig byrå-
kratisering og tidsbruk for eier og de ansatte i bar-
nehagen. Det vises for øvrig til departementets
vurderinger under pkt. 5.4.2.

Regjeringen vil

– ta sikte på å lovfeste et krav i barnehageloven
om at barnehageeier skal ha et forsvarlig sys-
tem.

5.5 Rammefinansiering av
barnehagene

5.5.1 Status og utfordringer

Finansiering av barnehagene

Barnehager har vært et av de viktigste satsings-
områdene til regjeringen, og kommunene har
bidratt til den betydelige satsingen med blant
annet veksten i utbyggingen av barnehageplasser.
De offentlige bevilgningene til barnehager har økt
med 15,5 mrd. kroner siden 2005, målt i 2013-kro-
ner. Hoveddelen av de øremerkede tilskuddene til
barnehager ble innlemmet i kommunenes ramme-
tilskudd i 2011. Dette var den største innlemmin-
gen siden inntektssystemet ble innført i 1986. Om
lag 28 mrd. kroner ble overført til rammetilskud-
det til kommunene.11 Innlemming av de øremer-
kede tilskuddene til barnehager i rammetilskud-
det innebærer at midlene blir fordelt etter kriteri-
ene i inntektssystemet. Behovet for kommunale
tjenester og kostnadene ved å tilby disse tjenes-
tene varierer betydelig mellom kommunene. Ved

beregning av kommunenes rammetilskudd gjen-
nom dette systemet tas det hensyn til ufrivillige
forskjeller i utgiftsbehovet mellom kommuner.
Gjennom denne utgiftsutjevningen kompenseres i
prinsippet kommunene fullt ut for utgifter ved tje-
nesteytingen som de selv ikke kan påvirke. Kost-
nadsnøkkelen er den mekanismen i inntektssyste-
met som i praksis sørger for dette, og som forde-
ler tilskudd til kommunene etter deres varierende
behov. Kostnadsnøkkelen er sammensatt av flere
sektorspesifikke delkostnadsnøkler, herunder
barnehagenøkkelen, som har ulik vekting i den
samlede kostnadsnøkkelen. I delkostnadsnøkke-
len for barnehager fanges variasjoner i etterspør-
selen etter barnehageplass i kommunen opp av
kriteriene barn 2–5 år, barn 1 år uten kontantstøtte
og utdanningsnivå.12 Kriteriet barn 1 år uten kon-
tantstøtte erstattet i 2013 kriteriet barn 1-2 år uten
kontantstøtte som følge av at kontantstøtten for
toåringer ble fjernet fra august 2012.

Innføringstidspunktet for innlemmingen kom
som følge av at full barnehagedekning var nådd.
Driftstilskudd til barnehager, tilskuddet til tiltak
for barn med nedsatt funksjonsevne og skjønns-
midler til barnehager ble innlemmet i rammetil-
skuddet til kommunene fra 1. januar 2011.13 Til-
skudd til tiltak for å bedre språkforståelsen blant
minoritetsspråklige barn i førskolealder ble opp-
rettholdt som et øremerket tilskudd.

Kunnskapsdepartementet gir tilskudd til
samiske barnehagetilbud, jf. budsjettkapittel 231
post 50. I statsbudsjettet for 2013 ble det bevilget
14,6 mill. kroner til Sametinget til tiltak på barne-
hageområdet.14 Midlene nyttes blant annet til til-
skudd til barnehager og veilednings- og informa-
sjonsarbeid. Målet med tilskuddet er å bidra til at
samiske barn får et barnehagetilbud som bygger
på samisk språk og kultur. I 2012 ble det tildelt
blant annet i underkant av 6 mill. kroner til
samiske barnehager og barnehager med samiske
barn, om lag 800 000 kroner til norske barnehager
med samisk avdeling og 1,7 mill. kroner til barne-
hager med tilbud om samisk språkopplæring.15

Sametinget fikk tilskuddsordningen evaluert i
2010. Resultatene fra evalueringen viser at tilskud-
det har betydning for samisk språk, kultur og
identitetsutvikling i barnehagene. Det har også
betydning for opprettholdelse av antall barneha-

11 Innst. 345 S (2009-2010)

12 Prop. 124 S (2009-2010) Kommuneproposisjonen og Prop. 1
S (2010-2011) for Kommunal- og regionaldepartementet

13 Prop. 124 S (2009-2010) Kommuneproposisjonen, Kommu-
nal- og regionaldepartementet 2010 (Grønt hefte)

14 Prop. 1 S (2012-2013) for Kunnskapsdepartementet, Innst.
14 S (2012-2013)

15 Sametinget 2012

46 Meld. St. 24 2012–2013
Framtidens barnehage
ger og antall barn som får språkopplæring.16

Anbefalingen i evalueringen er at det bør fastset-
tes klarere mål for tilskuddsordningene, at det
foretas en forenkling av søknadsprosessen og at
antall tildelingskriterier reduseres i tilknytning til
søking av tilskudd. Til slutt er anbefalingen at
Sametinget bør hjelpe til med å finne personer
med relevant kompetanse til språkopplæringen.
Tilskuddskriteriene ble revidert på bakgrunn av
evalueringen. Sametinget skal evaluere tilskudds-
ordningen på nytt i 2014.17 Videre nytter Sametin-
get midler til utvikling av pedagogisk materiell,
informasjons- og veiledningsarbeid og andre kom-
petanse- og utviklingstiltak.

Utdanningsdirektoratet gir midler til forsk-
ning, utviklingsarbeid, kartlegginger, utredninger,
kompetansetiltak, rekrutteringstiltak, informa-
sjons- og erfaringsspredning, jf. budsjettkapittel
231 post 21.

I tillegg til at kostnader til barnehager dekkes
gjennom rammetilskuddet, finansierer foreldrene
deler av kostnaden for en barnehageplass. Forel-
drene finansierer nesten 14 prosent av kostna-
dene i kommunale barnehager. I ordinære ikke-
kommunale barnehager finansierer foreldrene 17
prosent av kostnadene.18 I 2005 utgjorde disse
andelene henholdsvis 22,5 og 28,5 prosent som
viser at foreldrenes del av barnehagekostnaden
har blitt redusert betydelig over tid.19 Foreldre-
betalingens andel av finansieringen er høyere i
ikke-kommunale barnehager enn i kommunale
barnehager som følge av at ikke-kommunale bar-
nehager har lavere driftskostnader enn kommu-
nale barnehager.

Finansiering av ikke-kommunale barnehager i en
rammefinansiert sektor

Det har vært bred politisk enighet om at barneha-
gesektoren, i likhet med andre sentrale velferds-
sektorer som blant annet skole og pleie og
omsorg, bør være rammefinansiert. Fordi full bar-
nehagedekning har vært et nasjonalt prioritert
mål, har imidlertid tilskuddene til barnehager
vært øremerkede i oppbyggingsfasen av sektoren.

I Soria Moria II står det at regjeringen tar sikte
på å trappe opp bevilgningene til ikke-kommunale
barnehager i en periode på inntil fem år for å sikre
økonomisk likebehandling mellom kommunale
og ikke-kommunale barnehager. Første trinn i

opptrappingen ble iverksatt 1. august 2010 da
minimumstilskuddet til ikke-kommunale barneha-
ger ble økt fra 85 til 88 prosent av det de kommu-
nale barnehagene i gjennomsnitt mottok i offent-
lig finansiering. I 2011 og 2012 ble tilskuddet økt
til henholdsvis 91 og 92 prosent. Det vil bli økt til
94 prosent i 2013, gjeldende fra august 2013.20

Regjeringen tar sikte på å oppnå full likeverdig
behandling i løpet av 2014.

Rammefinansiering gjennom inntektssystemet
er hovedfinansieringsmodellen for kommunesek-
toren. Midlene som fordeles gjennom inntektssys-
temet, tildeles som frie midler til kommunene. De
frie midlene kan benyttes fritt etter kommunens
egne prioriteringer innenfor gitte lover og regler.
Den sentrale begrunnelsen for rammefinansiering
er at det gir rom for lokale løsninger og medvirker
til kommunalt tilpasset ressursbruk.

Parallelt med innlemmingen av barnehagetil-
skuddene i kommunerammen ble det innført en
ny forskrift om likeverdig behandling ved tildeling
av offentlige tilskudd til ikke-kommunale barne-
hager (forskriften om likeverdig behandling).
Denne forskriften har hjemmel i barnehageloven
§ 14 første ledd som sier at kommunene skal yte
tilskudd til ordinær drift av alle godkjente ikke-
kommunale barnehager i kommunen, forutsatt at
barnehagen har søkt om godkjenning før 2011.
Intensjonen med forskriften er å sikre ikke-kom-
munale barnehager gode og stabile rammevilkår i
en rammefinansiert sektor.

Forskriften om likeverdig behandling av bar-
nehager krever at ikke-kommunale barnehager
får 100 prosent av det som tilsvarende kommunale
barnehager i den aktuelle kommunen i gjennom-
snitt mottar i offentlig tilskudd (per heltidsplass).
Dette skal gjelde når full likeverdig behandling er
innfaset i statsbudsjettet. Kommunene skal fast-
sette separate tilskuddsatser for henholdsvis drift
og kapital, og det skal fastsettes separate satser
for ordinære barnehager, familiebarnehager og
åpne barnehager. Kommuner som ikke har egne
barnehager, skal bruke nasjonale tilskuddsatser
til drift. Kommuner som ikke vil foreta beregnin-
ger av kapitalkostnader i egne barnehager, skal
benytte nasjonale gjennomsnittssatser for kapital-
tilskudd. De nasjonale satsene beregnes årlig på
bakgrunn av rapporterte kostnadstall for barneha-
gene.

Rammevilkårene for de ikke-kommunale bar-
nehagene har vært et tema siden innlemmingen
av barnehagetilskuddene i kommunerammen. 16 Dahl 2010

17 Sametinget 2012
18 Lunder og Aastvedt 2012
19 Fürst og Høverstad 2006

20 Prop. 1 S (2012-2013) for Kunnskapsdepartementet, Innst.
14 S (2012-2013)

2012–2013 Meld. St. 24 47
Framtidens barnehage
Det er blant annet stilt spørsmål om overgangen
fra øremerkede tilskudd til rammetilskudd fort-
satt vil sikre ikke-kommunale barnehager tilstrek-
kelige økonomiske rammevilkår til å drive barne-
hager i samsvar med regelverket. En indikasjon
på tilstanden i barnehagesektoren er kostnaden
per barnehageplass, både for kommunale og ikke-
kommunale barnehager. Da tas det hensyn til akti-
vitetsveksten og øvrige midler knyttet til statlige
satsinger på barnehager. Begrunnelsen for også å
se på kostnaden for kommunale barnehager er at
utmålingen av tilskuddet til ikke-kommunale bar-
nehager baseres på kostnaden til kommunale bar-
nehager. Kostnaden per heltidsplass i kommunale
og ikke-kommunale barnehager utgjorde hen-
holdsvis 109 640 og 107 630 kroner i 2011 for plas-
ser for barn fra tre til seks år. Dette gir en nomi-
nell vekst på 1,8 prosent for kommunale barneha-
ger og 2,7 prosent for ikke-kommunale barneha-
ger fra 2010 til 2011.21 Fra 2009 til 2010 var kost-
nadsveksten høyere nominelt sett for begge
barnehagetypene sammenliknet med veksten fra
2010 til 2011. Et forhold som kan gi lavere kostnad
per barn er at det har vært en utvikling mot større
barnehager med flere barn per barnehage, jf.
kapittel 6.3. Dette vil gi stordriftsfordeler og
lavere kostnad per barn. Departementet viser
også til omtalen over om at midlene kan benyttes
fritt etter kommunens egne prioriteringer innen-
for gitte lover og regler. KOSTRA-tall for 2012
viser at nettodriftsutgifter til barnehager økte med
7,1 prosent fra 2011 til 2012. Dette sier direkte hva
kommunene brukte på barnehager i de to årene.

Tall fra KOSTRA viser videre at kommunene
totalt utgiftsførte om lag 15,5 mrd. kroner i overfø-
ringer til ikke-kommunale barnehager i 2011, en
nominell økning på 8 prosent fra 2010 (14,2 mrd.
kroner). Dette utgjør en reell vekst på 3,9 prosent.
Veksten skyldes blant annet aktivitetsvekst i ikke-
kommunale barnehager, reell nedgang i foreldre-
betalingen og i noen grad en økning i kommune-
nes finansieringsforpliktelse overfor ikke-kommu-
nale barnehager.

Udanningsdirektoratets oppsummering av års-
rapporter fra fylkesmennene for 2011 viser at
kommunene i hovedsak har ivaretatt overgangen
til rammefinansiering på en tilfredsstillende måte
Enkelte embeter peker på at kommunene har hatt
noen utfordringer knyttet til beregning av kostna-
der i egne barnehager som grunnlag for å utmåle
tilskuddene til ikke-kommunale barnehager. Opp-
summeringen viser det var nesten en dobling av
antall klagesaker på barnehageområdet fra 2010

til 2011. 143 klager (83 prosent av alle klager på
barnehageområdet) til Fylkesmannen gjaldt for-
skriften om likeverdig behandling i 2011, en dob-
ling i forhold til antall klager i 2010. En gjennom-
gang av alle årsrapportene fra fylkesmennene fra
2012 viser at fylkesmennene fortsatt mottar
mange henvendelser fra kommunene om forskrif-
ten om likeverdig behandling. Mange kommuner
mener at forskriften om likeverdig behandling er
vanskelig å tolke. Flere kommuner ser imidlertid
ut til å ha opparbeidet mer kompetanse på områ-
det i 2012 sammenliknet med 2011. Videre ser det
ut som om antall klager om forskriften om likever-
dig behandling i 2012 har økt i forhold til 2011.

En ny rapport fra Senter for økonomisk forsk-
ning (SØF) fra slutten av 2012 viser at nesten to av
tre kommuner mener overgangen til rammefinan-
siering og ny forskrift om likeverdig behandling
har medført overgangsproblemer.22 I følge flertal-
let av de som svarer, er problemet at forskriften er
vanskelig å tolke og at presiseringer og nye tolk-
ninger har vært vanskelig å håndtere. Både Kunn-
skapsdepartementet, Utdanningsdirektoratet og
fylkesmennene har vært aktive i å informere om
forskriften om likeverdig behandling.23 Fylkes-
mennene og Utdanningsdirektoratet følger med
på situasjonen og veileder kommunene i forskrif-
ten. Private barnehagers landsforbund (PBL) og
KS har i 2011 og 2012 vært i dialog med staten om
situasjonen for de private barnehagene etter inn-
føringen av rammefinansiering.

Rapporten fra SØF viser en reell økning i til-
skuddene per barnehageplass til ordinære ikke-
kommunale barnehager fra 2008 til 2009. Tilskud-
det flater deretter ut, men vi ser en liten nedgang
fra 2010 til 2011. Dette har sammenheng med
lavere vekst i kostnadsnivået i kommunale barne-
hager. Utmåling av tilskuddet til ikke-kommunale
barnehager baseres på kostnaden i kommunale
barnehager. KS og PBL ferdigstilte høsten 2012
en veileder om dokumentasjonskrav som kommu-
nene kan benytte i tilskuddutmålingen.24 Kunn-
skapsdepartementet ga økonomisk støtte til dette
arbeidet.

I henhold til forskriften om likeverdig behand-
ling er det viktig at kommunene dokumenterer
grunnlaget for beregning av tilskuddet til ikke-
kommunale barnehager. Spørreundersøkelsen til
kommunene som ble gjennomført av SØF, viser at
70 prosent av kommunene har vedlagt detaljert

21 Lunder og Aaastvedt 2012

22 Borge m.fl. 2012
23 Kunnskapsdepartementet: Rundskriv F-05/2011
24 http://www.ks.no/tema/Skole-og-oppvekst/Barnehage/

KS-og-PBL-er-enige-om-tilskudd/

48 Meld. St. 24 2012–2013
Framtidens barnehage
eller summarisk budsjett på barnehagenivå i ved-
takene om tilskudd (kommunene kan fylle ut flere
svar på spørsmålet). 30 prosent av kommunene
svarer at de har lagt ved budsjett på kommune-
nivå. 5 prosent av kommunene har ikke vedlagt
budsjett i det hele tatt. Selv om det kun er 63 kom-
muner som er spurt, har SØF vurdert at kommu-
nene som har besvart undersøkelsen er represen-
tative i forhold til de 288 kommunene som har
både kommunale og ikke-kommunale barneha-
ger.

SØF sier at det har vært utbredt med feilaktige
tilskuddsberegninger siden innlemmingen ble
innført. Om lag halvparten av kommunene som
svarte på undersøkelsen til SØF har mottatt kla-
ger om tilskuddet fra ikke-kommunale barneha-
ger i løpet av 2011 og 2012. Av denne andelen opp-
lyser halvparten av kommunene at de har gitt de
ikke-kommunale barnehagene medhold i alle
enkeltsaker. Av kommunene som har fått klager
behandlet hos Fylkesmannen, oppgir blant annet
35 prosent av kommunene at de har fått medhold,
mens nær 35 prosent av kommunene oppgav at de
ikke hadde fått medhold. For å undersøke grad av
økonomisk likebehandling av barnehagene har
kommunene svart på om hvor mye tilskudd de gir
til ikke-kommunale barnehager i forhold til det
kommunens egne barnehager mottar. Det er 36,5
prosent av kommunene som oppgir at de benytter
laveste tillatte tilskuddsandel for alle ikke-kommu-
nale barnehager. Det er altså mer enn 60 prosent
av kommunene som yter mer enn minimum til
noen eller alle ikke-kommunale barnehager.

Kommunene kan i henhold til forskriften om
likeverdig behandling benytte nasjonal sats for
kapitaltilskudd til ikke-kommunale barnehager
selv om de har egne tilsvarende barnehager. Tre
av fire kommuner brukte nasjonale satser for
kapitaltilskudd både for 2011 og 2012.25 I følge
enkelte kommuner er begrunnelsen at dette er
med på å sikre stabile inntekter til de ikke-kom-
munale barnehagene, og at forskjeller fra kommu-
nenes egne utgifter trolig vil balanseres over tid.

I gjennomsnitt var de budsjetterte tilskudds-
satsene lavere enn de endelige tilskuddssatsene
basert på regnskap.26 Dette betyr at barnehagene
får etterbetalt tilskudd. 40 prosent av kommunene
forventer at de endelige tilskuddssatsene også
blir høyere enn de budsjetterte i 2012.

Barnehagelovutvalget har merket seg at
hoveddelen av de oppgitte kommunale tilskudds-
satsene ligger under de nasjonale gjennomsnitts-

satsene, særlig for barn under tre år. Utvalget opp-
fordrer på denne bakgrunn departementet til å
følge nøye med på utviklingen i de kommunale
satsene.27

Likeverdige lønns- og arbeidsvilkår

Regjeringen har i Soria Moria II-erklæringen
uttalt et mål om å legge til rette for likeverdige
lønns- og arbeidsforhold i kommunale og private
barnehager.28 Barnehagelovutvalget mener at
ansatte i ikke-kommunale barnehager bør ha rett
på likeverdige lønns- og arbeidsvilkår når kommu-
nale og ikke-kommunale barnehager får 100 pro-
sent lik finansiering.

Kostnadsanalysen for 2011 viser at personal-
kostnader per årsverk(til ordinær drift) er 19 pro-
sent høyere i kommunale barnehager enn i ikke-
kommunale barnehager.29 Pensjonskostnadene
utgjør en betydelig del av forskjellene. Korrigert
for dette er personalkostnadene per årsverk 10
prosent høyere i kommunale enn i ikke-kommu-
nale barnehager. Også i 2005 var personalkostna-
dene per årsverk 19 prosent høyere i kommunale
barnehager.30 Til tross for opptrappingen av til-
skuddene til ikke-kommunale barnehager har
ikke forskjellen i personalkostnader per årsverk
mellom kommunale og ikke-kommunale barneha-
ger blitt vesentlig mindre så langt.

Fra 1. januar 2013 ble det fastsatt i barnehage-
loven at offentlige tilskudd og foreldrebetaling
skal komme barna i barnehagen til gode. Kommu-
nen skal føre tilsyn med at barnehagene etterlever
dette kravet. Kommunene gis også adgang til å
anvende økonomiske sanksjoner der det kommu-
nale tilskuddet og foreldrebetalingen ikke brukes
i samsvar med intensjonen og formålet fastsatt i
barnehageloven.

Studentbarnehager

21 av 23 studentsamskipnader har i dag student-
barnehager. Om lag 2 100 barn går i disse barne-
hagene.31 Studentbarnehagene regnes som ikke-
kommunale barnehager. Departementet har fått
tilbakemeldinger fra studentsamskipnadene om at
studentbarnehager har opplevd kutt i tilskudd
etter overgangen til rammefinansiering. Student-
barnehagene behandles på lik linje med andre

25 Borge m.fl. 2011
26 Borge m.fl. 2011

27 NOU 2012: 1 Til barnas beste
28 Regjeringen 2009
29 Lunder og Aastvedt 2012
30 Fürst og Høverstad 2006
31 Samskipnadenes rapportering til Kunnskapsdepartementet

2012–2013 Meld. St. 24 49
Framtidens barnehage
ikke-kommunale barnehager ved tildeling av
offentlig tilskudd.

Det ble bevilget om lag 75 mill. kroner til stu-
dentvelferdsarbeid i 2013, herav om lag 70 mill.
kroner til studentsamskipnadene, jf. budsjettka-
pittel 270 post 74.32 Disse midlene brukes også
til studentbarnehager. Fra 2009 er det ikke satt
av øremerkede midler til studentbarnehagene,
men midlene fordeles som et ekstratilskudd i
tråd med tidligere fordelingsnøkkel. Studentsam-
skipnadene får ikke tildelt mindre midler totalt
sett etter denne omleggingen, men må selv velge
hvilke velferdstilbud de ønsker å prioritere. Vel-
ferdsmidler som studentsamskipnadene eventu-
elt velger å bruke på sine barnehager, skal der-
for komme i tillegg til finansieringen fra kommu-
nen til barnehagene. Dette innebærer at kommu-
nene ikke kan trekke fra sitt kommunale tilskudd
til studentbarnehagene med det tilskuddet sam-
skipnaden yter til sine barnehager.

5.5.2 Vurderinger og tiltak

Ressursbruken på barnehager har totalt sett økt
fra 2011 til 2012. På denne bakgrunn mener
departementet at den totale ressursbruken på
barnehagene ser ut til å være relativt god.
Departementet ønsker fortsatt å sikre gode
rammevilkår for de ikke-kommunale barneha-
gene. Dette er viktig fordi ikke-kommunale bar-
nehager gir mange barn et godt pedagogisk til-
bud og bidrar til å sikre at kommunene kan opp-
fylle retten til plass i barnehage. Rammefinan-
sieringen av barnehagene fra 2011 har vært en
stor overgang for kommunene, men forskriften
om likeverdig behandling har imidlertid virket
kort tid. Det vil derfor ta noe tid for kommu-
nene å tilpasse seg en så stor finansieringsre-
form. Departementet vil følge med på kostna-
dene i barnehagene for å få et grunnlag for fast-
setting av nasjonale tilskuddssatser for ikke-
kommunale barnehager knyttet til forskriften
om likeverdig behandling.

Det har vært behov for veiledning fra Fylkes-
mannen og dialog mellom kommunene og den
enkelte barnehage for å løse uklarheter i forskrif-
ten. Det har også vært dialog mellom departe-
mentet, Utdanningsdirektoratet og Private bar-
nehagers landsforbund (PBL) om forhold rundt
forskriften. Videre kan de ikke-kommunale bar-
nehagene påklage vedtak om kommunalt til-
skudd til Fylkesmannen om de ikke-kommunale
barnehagene mener kommunene ikke har fulgt

forskriften. Departementet vurderer for øvrig at
veilederen for dokumentasjon for tilskuddsutmå-
ling utarbeidet av KS og PBL, har vært nyttig for
blant annet å sikre at kostnadselementer som
skal inngå i tilskuddsgrunnlaget, blir tatt med.
Dialogen med aktørene i barnehagesektoren vil
også fortsette for å sikre at forskriften om like-
verdig behandling følges opp i kommunene og
eventuelt avdekke feil eller misforståelser om
denne. Departementet vil, sammen med Utdan-
ningsdirektoratet, fortløpende vurdere endrin-
ger i rundskrivet om likeverdig behandling for å
gjøre regelverket tydeligere. Departementet vil
følge med på utviklingen knyttet til likeverdig
behandling og foreta en vurdering av behovet for
endringer i forskrift om likeverdig behandling på
sikt. Departementet har merket seg den høye
andelen kommuner som benytter nasjonale sat-
ser for kapitaltilskudd. Disse satsene gjenspeiler
ikke nødvendigvis de reelle kapitalkostnadene til
den enkelte ikke-kommunale barnehage. Depar-
tementet mener det er viktig at tilskuddet i størst
mulig grad gjenspeiler de reelle kapitalkostna-
dene i kommunale barnehager, og vurderingen
av kapitaltilskuddet vil derfor bli en del av arbei-
det med å vurdere behovet for endringer i for-
skriften om likeverdig behandling.

Departementet vil, gjennom Utdanningsdirek-
toratet, også følge med på hvordan kommunene
forvalter det ansvaret som er gitt dem i forskrift
om likeverdig behandling ved tildeling av offent-
lige tilskudd til ikke-kommunale barnehager knyt-
tet til studentbarnehagene.

Som nevnt tidligere i kapitlet, er regjeringens
mål å sikre økonomisk likebehandling ved å
trappe opp tilskuddene over en periode på inntil
fem år og å legge til rette for likeverdig lønns- og
arbeidsvilkår. Full innfasing av likeverdig behand-
ling mellom kommunale og ikke-kommunale bar-
nehager vil bidra til utjevning av personalkostna-
dene, og dette vil legge til rette for likeverdige
lønns- og arbeidsvilkår i kommunale og ikke-kom-
munale barnehager og sikre likeverdig kvalitet i
barnehagene. Bestemmelsen om bruk av offentlig
tilskudd og foreldrebetaling begrenser videre
muligheten for de ikke-kommunale barnehagene
til å ha vesentlig lavere personalkostnader enn de
kommunale barnehagene.

Som følge av at kontantstøtten for toårin-
gene ble avviklet i august 2012, ble det foretatt
tekniske justeringer i inntektssystemet i 2013.33

Kommunal- og regionaldepartementet har

32 Innst. 12 S (2012–2013)
33 Prop. 1 S (2012-2013) for Kommunal- og regionaldeparte-

mentet

50 Meld. St. 24 2012–2013
Framtidens barnehage
ansvaret for å vurdere behovet for å oppdaterte
analyser av kostnadsnøkkelen, og i kommune-
proposisjonen er det varslet en slik gjennom-
gang om lag hvert fjerde år.

Regjeringen vil

– følge med på utviklingen knyttet til likeverdig
behandling og på sikt vurdere behovet for end-
ringer i forskriften.

2012–2013 Meld. St. 24 51
Framtidens barnehage
6 Bemanning og barnegruppen

Innledning

Bemanningen i barnehagen, barnegruppens stør-
relse og personalets kompetanse er de viktigste
strukturelle faktorene for barnehagens kvalitet, jf.
kapittel 3. OECD påpeker generelt at bemannin-
gen i barnehagen er vesentlig for å sikre kvalitet i
barnehagene, som bidrar til bedre utvikling for
barna.1 Små barnegrupper er særlig viktig for de
yngste barna og barn med særskilte behov fordi
små grupper gir de voksne bedre muligheter til å
dekke det enkelte barns behov for omsorg og
nærhet. Samtidig gir mindre barnegrupper gode
strukturelle rammer for utvikling av gode relasjo-
ner mellom barn og voksne og mellom barn.

De fleste internasjonale studier finner en nega-
tiv sammenheng mellom antall barn per voksen
og barns utvikling, jf. kapittel 3. Lav grunnbeman-
ning gjør at barna får mindre oppmerksomhet,
omsorg, respons og stimulering og gjør barna
mindre gode på samarbeid seg i mellom.

Antall barn i gruppen påvirker kvaliteten i bar-
nehagen gjennom samhandlingen mellom voksne
og barn og barn imellom (prosesskvaliteten).2

Forskningsresultatene er imidlertid ikke entydig
knyttet til virkningene av barnegruppens stør-
relse på barns utvikling, jf. kapittel 3. Årsaken til
dette kan være at det er en sterk sammenheng
mellom gruppestørrelse, voksentetthet og ansat-
tes kvalifikasjoner, noe som gjør det vanskelig å
identifisere effekten av gruppestørrelse alene. Vi
har imidlertid en liten norsk studie om gruppe-
størrelsens betydning for barns sosiale kompe-
tanse og atferd, jf. kapittel 3 og 6.2.

Tiltak knyttet til strukturelle forhold i barne-
hagen er svært viktig for å sikre et likeverdig og
godt kvalitetsnivå i barnehagene. Samtidig vil det
gi forutsigbarhet for eiere og brukere og forenkle
saksbehandlingen for barnehagemyndighetene.
Personalets kompetanse er omtalt i kapittel 7.

6.1 Bemanning

6.1.1 Status og utfordringer

Etter barnehageloven § 18 femte ledd må beman-
ningen være tilstrekkelig til at personalet kan
drive en tilfredsstillende pedagogisk virksomhet.
Dette innebærer at det er barnehageeier som
bestemmer hva som regnes som tilstrekkelig
bemanning i barnehagen. Det finnes imidlertid et
krav om pedagogisk utdanning og en forskrift om
pedagogisk bemanning, som er 7-9 barn per peda-
gogisk leder for barn under tre år og 14-18 barn
per pedagogisk leder for barn over tre år. I 2011
ga departementet ut en veileder som tydeliggjør
kravene til pedagogisk bemanning i barnehagen.3

Antall ansatte i barnehagene har økt i takt med
den sterke utbyggingen av barnehageplasser. I
2005 var 64 700 personer ansatt i barnehagene,
mens tallet var 88 800 ansatte i 2011, en vekst på
37 prosent. I samme periode var det en vekst i
antall barn i barnehage på om lag 27 prosent. At
antall ansatte har økt mer enn antall barn skyldes
økningen i antall små barn i barnehage, og at opp-
holdstiden til barna har økt.

Som det framkommer i kapittel 3 har forholds-
tallet mellom antall barn og voksen i barneha-
gene, justert for oppholdstid og alder, vært tilnær-
met stabilt de siste ti årene. I dette tallet er assis-
tenter og pedagogiske ledere inkludert i bereg-
ningsgrunnlaget for antall voksne, det vil si de
som til daglig er sammen med barna i barneha-
gen. Det finnes ingen statistikk over antall barn
per voksen for henholdsvis små barn og store
barn. En undersøkelse viser imidlertid at gjen-
nomsnittlig antall barn per voksen i Norge i 2010
var 3,4 for grupper med barn inntil tre år og 5,5
for grupper med barn over tre år. For blandede
grupper var gjennomsnittet 4,6 barn per voksen.4

Norge har en høyere grunnbemanning enn
Sverige, jf. kapittel 3. Den er også høyere enn
Danmark. Danmark har i gjennomsnitt om lag 7,5
barn per ansatt i barnehagen, mens den sammen-

1 OECD 2012b
2 Flere studier viser sammenhengen mellom gruppestør-

relse og kvalitet, for eksempel NICHD 1998, 2000 og 2002.

3 Kunnskapsdepartmentet: Rundskriv F-04/2011
4 Vassenden m.fl. 2011

52 Meld. St. 24 2012–2013
Framtidens barnehage
lignbare størrelsen for Norge utgjør 5,6 barn per
ansatt.5 6 Sverige og Danmark har ingen lovregu-
lering av voksentetthet, mens Finland har statlige
føringer på dette.7 I Finland er det i forskrift lagt
inn en føring på én voksen per fire barn under tre
år og én voksen per sju barn over tre år.

Forholdstallet mellom antall barn og antall
voksne varierer mellom barnehagene. I de ti pro-
sent dårligst bemannede barnehagene er det nes-
ten to barn mer per ansatt (6,9) enn i de ti prosent
best bemannede barnehagene (5,1).8 Antallet
barn per voksen er lavere i kommunale barneha-
ger enn i ikke-kommunale barnehager. Det er
ingen forskjeller i barn per voksen mellom avde-
lingsbaserte og avdelingsfrie barnehager.9

Enkelte undersøkelser peker på noen negative
konsekvenser av for få voksne i barnehagen. En
undersøkelse bestilt av Riksrevisjonen viser at en
fjerdedel av de pedagogiske lederne mener det
sjelden eller aldri er nok personale i avdelingen til
at barna får tilstrekkelig oppmerksomhet.10 Små
barns utvikling av sosial kompetanse og språk er
dårligere der det er mange barn per ansatt enn i
barnehager der det er få barn per ansatt.11 I grup-
per der bemanningen er høy, deltar barna i flere
og ulike typer aktiviteter.12

Mange studier antyder at antall barn per vok-
sen ikke bør være mer enn tre eller fire for barn
under to år og sju til ni barn per voksen for del eld-
ste barna.13

OECD har uttalt seg om betydningen av god
bemanning i barnehagen.14 OECD viser til at barn
samarbeider bedre i aktivitetene, og relasjonene
mellom barna er bedre når det er få barn per vok-
sen. De sier videre at det ser ut som om barna får
bedre kognitiv og språklig utvikling når den gene-
relle grunnbemanningen er høy. OECD viser også
til at høy bemanning er svært viktig for de aller
yngste barna. Høy bemanning gir også bedre
arbeidsforhold for de voksne, med mindre stress.
Personalet gir mer støtte til andre når de har
ansvaret for en mindre gruppe barn. De kan gi

mer oppmerksomhet til forskjellige aktiviteter, de
blir mer omsorgsfulle og relasjonene til barna blir
bedre. Når grunnbemanningen er lav, vil persona-
let bruke mer tid på rutinemessig kommunikasjon
med barna og mindre tid på positiv verbal interak-
sjon.

Barnehagelovutvalget foreslår at krav til
grunnbemanning reguleres i barnehageloven.
Dette betyr å tallfeste et krav til hvor mange barn
hver ansatt maksimalt skal ha ansvaret for. Utval-
gets flertall foreslår en voksen per tre barn for
barn under tre år og en voksen per seks barn når
barna er over tre år.15 Et mindretall i utvalget
ønsket et enda sterkere bemanningskrav (for-
holdstall mellom voksne og barn på 1:2 for de yng-
ste barna og 1:5 for de eldste barna). Kravet til
bemanningen ses i sammenheng med utvalgets
forslag om en bedre norm for den pedagogiske
bemanningen enn i dag, som til sammen sikrer
minst 50 prosent pedagoger i barnehagen. Forsla-
get er begrunnet i forskning og bemanningstradi-
sjoner i Norge. Forslaget vil kreve en styrking av
bemanningen, inkludert flere pedagoger. Forsla-
get om krav til grunnbemanning fikk bred støtte
hos høringsinstansene. 73 prosent av kommunene
som uttalte seg om grunnbemanningen i barneha-
gene, var positive til forslaget. KS er imidlertid i
mot fordi det vil svekke kommunenes handlefri-
het.

Av de om lag 250 innleggene Kunnskapsdepar-
tementet mottok på sin barnehageblogg om stor-
tingsmeldingen, påpeker svært mange at høyere
grunnbemanning generelt og høyere andel peda-
goger spesielt er en nødvendig forutsetning for å
gi barna en trygg og stabil hverdag, god voksentil-
knytning og et godt pedagogisk tilbud.

6.1.2 Vurderinger og tiltak

Departementet har merket seg at Barnehagelov-
utvalgets forslag om innføring av krav til den
generelle grunnbemanningen i barnehagene fikk
bred støtte i høringsrunden. Departementet regis-
trerer videre at vi har en relativ god bemanning i
forhold til resten av Skandinavia. Departementet
mener at det er viktig å opprettholde en god
grunnbemanning i barnehagene. Å fastsette krav
til generell grunnbemanning vil sette en standard
for nivået på bemanningen og er et treffsikkert til-
tak som vil kunne bidra til å sikre kvaliteten i bar-
nehagene og ivareta det enkelte barnet på en god
måte. Dagens regelverk om at barnehageeier skal
vurdere barnehagens totale bemanning, vil kunne

5 Glavind 2012
6 Tallene er ikke sammenlignbare med tallene i kapittel 3

fordi beregningene er ulike m.h.t. korrigering for barnets
alder og oppholdstid og beregningsgrunnlaget for årsverk.

7 OECD 2006
8 SSB 2012
9 Vassenden m.fl. 2011
10 Riksrevisjonen 2009
11 NOU 2012: 1 Til barnas beste
12 Carlson m.fl. 2001
13 NOU 2012: 1 Til barnas beste omtaler flere, f.eks. Munton

m.fl. 2002
14 OECD 2012b 15 NOU 2012: 1 Til barnas beste

2012–2013 Meld. St. 24 53
Framtidens barnehage
føre til store forskjeller mellom barnehagene og
dermed motvirke at alle barnehager gir et likever-
dig tilbud. En god barnehage bidrar til at barna får
venner, gode relasjoner til voksne og andre barn,
at barna utvikler seg og får trygghet og glede,
lærer, får omsorg og får god språkutvikling. Nok
voksne er nødvendig for å kunne ivareta et sikker-
hetsmessig og pedagogisk forsvarlig tilbud i bar-
nehagen, som for eksempel ved lek ute eller ved
ulike turer. Flere voksne per barn vil i tillegg
kunne sikre at de voksne fanger opp barns ulike
behov for støtte og hjelp på et tidligst mulig tids-
punkt.

Departementet viser til hensynet til barnets
beste som et viktig nasjonalt argument for å inn-
føre kvalitetssikrende tiltak i barnehagen, utfor-
met som et krav til grunnbemanningen, jf. kapittel
5.2. På bakgrunn av målet om å utjevne kvalitets-
forskjellene i barnehagene vil regjeringen innen
2020 innføre et krav til grunnbemanningen der
forholdstallet mellom voksne og barn fastsettes til
1:3 for barn under tre år (én voksen per tre barn
målt i heltidsplass per årsverk) og 1:6 for barn
over tre år (én voksen per seks barn målt i heltids-
plass per årsverk). Dette vil gjelde for barnehagen
i sin helhet. Departementet mener det er viktig at
barnehagen tilstreber at bemanningen er tilstrek-
kelig gjennom hele dagen og ved sykdom. Tids-
punktet 2020 er valgt for å gi barnehageeiere tid
til blant annet å rekruttere tilstrekkelig personale,
jf. kapittel 11. Barnehageeier i ikke-kommunale
barnehager må sørge for at kravet blir oppfylt og
må finne økonomisk rom for dette innenfor det til-
skuddet som kommunen tildeler. Innføringen av
krav til grunnbemanningen vil bli fulgt opp i kom-
mende lovgjennomgang av barnehageloven og i
samarbeid med kommunesektoren.

Regjeringen vil

– innføre et krav om grunnbemanning i barneha-
gen på én voksen per tre småbarnsplasser (1:3)
og én voksen per seks storbarnsplasser (1:6)
innen 2020.

6.2 Barnegruppen

6.2.1 Status og utfordringer

Gruppestørrelsen i barnehagene er i dag ikke
regulert i barnehageloven, jf. kapittel 6.1.1. Spørs-
mål om barnegruppens størrelse er aktualisert
som følge av veksten i antall store barnehager,
flere små barn i barnehagen og nye driftsformer,
som blant annet basebarnehager.

St.meld. nr. 41 (2008-2009) om kvalitet i barne-
hagen vektla betydningen av gruppestørrelse.
Departementet presiserte i denne meldingen at
det er barnehageeier som har ansvar for at barne-
gruppen har en hensiktsmessig størrelse og sam-
mensetning, slik at det pedagogiske tilbudet er
godt ivaretatt.

Barnehagelovutvalget mener at gruppestørrel-
sen i barnehagene har vært økende over tid.
Utvalget baserer dette på utviklingen i pedagog-
normen. Pedagognormen kan i praksis ha fungert
som en norm på gruppestørrelsen.16 Fram til 1990
var det åtte barn per pedagog for barn under tre
år, og deretter ble normen for barnetallet per
pedagog fleksibel og fastsatt til sju til ni i samme
aldersgruppe. Utvalget mener det er grunn til å
tro at de fleste barnehager praktiserer normen på
ni barn per pedagog.

En undersøkelse viser at de nyeste barneha-
gene (de som ble etablert i 2005-2010) har gjen-
nomsnittlig høyere gruppestørrelse enn de eldste
barnehagene (etablert i 2004 og tidligere).17

Dette kan gi indikasjon på at gjennomsnittlig
gruppestørrelse i 2010 er høyere enn tidligere år,
jf. kapittel 3.

Det er viktig at ansatte evner å være nærvæ-
rende overfor gruppen og barnas relasjoner til
hverandre. Samtidig må de ansatte kunne inngå i
samspill med enkeltbarn. De fleste barnehager
med små barn søker å løse dette ved å innføre
smågrupper og/eller en ordning der hver voksen-
person tar et særlig ansvar for noen av barna. I
overkant av halvparten av barnehagene har orga-
nisert de yngste barna i grupper på færre enn fem
barn.18

Det har blitt anbefalt grenser for gruppestør-
relsen for små barn (seks måneder til tre år) i en
rekke studier. Dette varierer fra seks til 14 barn
per voksen.19

Det finnes ingen årlig statistikk fra SSB på bar-
nas gruppestørrelse, men tall for 2010 for utvalgte
barnehager viser blant annet et gjennomsnitt på
12,4 barn for barn i grupper med småbarn (inntil
tre år), jf. kapittel 3. Barnetilsynsundersøkelsen
viser at mange små barn er i store barnegrupper,
jf. kapittel 3. Det er også en tredel av de eldste
barna som går i grupper med minst 19 barn. En
annen undersøkelse fra 2009 viser at gruppen for
småbarn varierer fra 11,5 til 16,5 barn20, og at

16 Ot.prp. nr. 68 (1993-1994)
17 Vassenden m.fl. 2011
18 Vassenden m.fl. 2011
19 NICHD 1999
20 Riksrevisjonen 2009

54 Meld. St. 24 2012–2013
Framtidens barnehage
størrelsen på barnegruppene øker med barneha-
gens størrelse.21 I 6 prosent av barnehagene for-
holder de voksne seg til minst 15 småbarn.22 Det
har også blitt påpekt at store barnegrupper ikke
kan kompenseres med en ekstra voksen fordi det
vil bli mindre muligheter for gjennomføring av
aktiviteter (utflukter, språkarbeid, og individuell
oppfølging).23 Spørsmål til foreldre viser at grup-
pestørrelsen er en av faktorene ved barnehagen
de er minst fornøyd med, jf. kapittel 4 og 9.

Små barn i barnehagen må forholde seg til
mange voksne, og dette er mer utbredt i de avde-
lingsfrie og store barnehagene enn for de avde-
lingsbaserte og små barnehagene.24

Atferdssenteret konkluderer med at «smått er
godt», jf. kapittel 3. I studien om barnehagebarns
sosiale utvikling finner forskerne at det er en
negativ sammenheng mellom gruppestørrelse og
sosial kompetanse når barnet er tre år. Studien
viser at treåringer som befinner seg i småbarns-
grupper (grupper der det eldste barnet er tre år),
ble vurdert av pedagogiske ledere til å være mer
sosial kompetente sammenliknet med treåringer
som befinner seg i storbarnsgrupper (grupper
der det yngste barnet er tre år).25

Sverige har tidligere hatt tallfesting av gruppe-
størrelsen, men gikk bort fra dette i 1984. De har
etter dette hatt et forsvarlighetskrav i loven («läm-
plig sammensättning og storlek…»). Om lag halv-
parten av kommunene i Sverige har utformet ret-
ningslinjer for barnegruppens størrelse, enten
ved politiske beslutninger eller på bakgrunn av
kommunens praksis. I kommuner der gruppestør-
relsen er fastsatt politisk, er gruppene for eldre
barn i gjennomsnitt noe mindre enn i andre kom-
muner. Danmark har ingen retningslinjer for
gruppestørrelsen i barnehagen.26

Barnehagelovutvalget foreslår at barn skal ha
rett til å tilhøre en barnegruppe. Utvalget har i
merknaden til forslaget om bestemmelsen om å
tilhøre en barnegruppe omtalt hva en barne-
gruppe skal forstås som: «en gruppe som er stabil
og består av et avgrenset antall barn som en peda-
gogisk leder og en personalgruppe har ansvar
for».27 Utvalget anbefaler ikke detaljerte regler
om tallfesting av gruppestørrelsen eller barne-
gruppens alderssammensetning, da det vurderes

at dette vil overstyre det lokale skjønnet. Utvalget
mener at barnehageeier må ha fleksibilitet til å
fastsette gruppestørrelsen ut fra lokale behov.
Utvalget foreslår imidlertid at departementet bør
ha mulighet til å fastsette krav om maksimal grup-
pestørrelse i forskrift dersom gruppestørrelsen
utvikler seg i uheldig retning. Videre foreslås at
nivået på gruppestørrelsen skal inngå i det framti-
dige systemet for å vurdere kvaliteten i barneha-
gen. Utvalget begrunner en ny bestemmelse om
barnegruppen i barnehageloven med at det må
sikres at barn daglig møter kjente barn og voksne,
slik at de får mulighet til å knytte nære relasjoner
til et avgrenset antall mennesker. Utvalget foreslår
blant annet at «det skal foretas en helhetsvurde-
ring av om barnegruppen har en størrelse som er
trygg og pedagogisk forsvarlig». Utvalget viser
videre til at minoritetsspråklige barn, barn med
nedsatt funksjonsevne og de yngste barna vil
kunne ha mest negative virkninger av store barne-
grupper.28

Et stort flertall av høringsuttalelsene gir støtte
til utvalgets forslag om at barn har rett til å tilhøre
en barnegruppe. Enkelte høringsinstanser ønsker
at staten fastsetter maksimal gruppestørrelse. De
fleste kommuner er for forslaget om at barn skal
ha rett til å tilhøre en gruppe. Forslaget støttes
imidlertid ikke av KS og Oslo kommune. Deres
begrunnelse er at barnehager med ulik størrelse
og sammensetning tilsier at eier må kunne ha
valgfriheten til å organisere grupper etter behov.
Eierorganisasjonen KANVAS mener at gruppetil-
hørighet er overflødig dersom det innføres en
bemanningsnorm. Private barnehagers landsfor-
bund er også i mot at departementet kan fastsette
maksimal gruppestørrelse, og mener at dette må
barnehageeier selv kunne avgjøre. De legger også
vekt på at dette har betydelige økonomiske konse-
kvenser.

I innleggene til barnehagebloggen til departe-
mentet om forbedringer av barnehagene, er det
mange som har pekt på at barnegruppene ikke
bør være for store. Dette begrunnes med at barna
skal bli sett av de voksne, og at hverdagen for
barna skal være stabil og trygg.

6.2.2 Vurderinger og tiltak

Departementet har merket seg Barnehagelovut-
valgets bekymring for at det kan se ut til at det er
for store grupper i barnehagen. Regelmessighet
og stabilitet i barnegruppens samvær er viktig for
at barna skal utvikle en følelse av fellesskap og få

21 Vassenden m.fl. 2011
22 Vassenden m.fl. 2011
23 Carlsson m.fl. 2001
24 Vassenden m.fl. 2011
25 Zachrisson m.fl. 2012b
26 NOU 2012: 1 Til barnas beste
27 NOU 2012: 1 Til barnas beste 28 Johansson 2003

2012–2013 Meld. St. 24 55
Framtidens barnehage
individuell omsorg. Stabilitet i barnegruppen vil
samtidig bidra til at de ansatte i barnehagen kan få
større muligheter til å ivareta rammeplanens krav
om variert og allsidig pedagogisk tilbud.

Eventuell fastsetting av krav til gruppestørrel-
sen vil kunne forhindre en uheldig utvikling av
gruppestørrelsen i barnehagen. Videre vil fastset-
telse av et slikt krav innebære at barnehageeierne
mister sin mulighet til å fastsette gruppestørrel-
sen skjønnsmessig. Det er også vanskelig å fast-
sette en tallstørrelse på barnegruppen som skal
kunne passe for ulike lokale forhold. Departemen-
tet mener at som følge av store variasjoner mel-
lom barnehagene bør gruppestørrelsen fastsettes
lokalt. Variasjonene gjelder barnas behov, antall
barn i barnehagen, barnehagens pedagogiske
profil, barnehagens rominndeling og byggets stør-
relse, aldersfordelingen på barna, aktiviteten som
gjennomføres daglig og barnehagens geografiske
opptaksområde.

En noe mer hensiktsmessig regulering av bar-
negruppen kan være å innføre en rettslig standard
for forsvarlige grupper, jf. ordningen i Sverige.
Dette gir barnehagene frihet til å fastsette størrel-
sen, men innenfor en føring fra staten om at grup-
pene ikke kan være uforsvarlig store.

Departementet vektlegger at små barn tren-
ger omsorg og oppfølging av voksne. Størrelsen
på gruppen og sammensetningen av barna i bar-
nehagen må være slik at det er mulig for barna å
føle seg trygge sammen med de voksne, ha tilhø-
righet og gis mulighet til å leke sammen og knytte
vennskap. En viss stabilitet og regelmessighet i
barnegruppen og barnegruppens samvær er nød-
vendig for at barna skal kunne utvikle en følelse
av fellesskap. Barna må få oppleve at dagen har en
rytme som de kan kjenne seg igjen i. At barna til-
hører en barnegruppe er viktig for at gruppen
skal oppleves som en enhet. Det er særlig viktig å
ta hensyn til at barn med særskilte behov, yngre
barn og barn med minoritetsspråklig bakgrunn
trenger tilhørighet, stabilitet og trygghet. Depar-
tementet vil derfor vurdere om det bør innføres
en bestemmelse om at barna har rett til å tilhøre
en barnegruppe, jf. forslaget til Barnehagelovut-
valget. Departementet vil komme tilbake til dette i
gjennomgangen av barnehageloven.

Departementet ønsker ikke å innføre en tall-
festet norm for størrelsen på barnegruppen fordi
det vil være vanskelig å finne en tallstørrelse som
passer de varierte forholdene i ulike barnehager.
Departementet registrer imidlertid at gruppestør-
relsen i nyere barnehager er høyere enn i eldre
barnehager, noe som tyder på at gjennomsnittet
har økt over tid. Departementet ønsker ikke en

utvikling mot større barnegrupper. På denne bak-
grunn vil departementet vurdere å innføre en
bestemmelse i barnehageloven om forsvarlighet i
gruppestørrelsen. Departementet vil komme til-
bake til dette i kommende lovarbeid.

En eventuell rett til å tilhøre en barnegruppe
og en forsvarlig gruppestørrelse vil påvirke den
daglige organiseringen i barnehagen. De ansatte
får ansvar for å påse at disse forpliktelsene blir
fulgt. Samtidig vil disse rettighetene innebære en
styrking av rettsstillingen til barna og bidra til at
hensynet til barns beste legges til grunn. Rettig-
hetene vil bidra til å sikre stabilitet, god omsorg
og sosial trygghet hos barna.

Departementets eventuelle valg om regulering
knyttet til barnegruppen må ses i sammenheng
med innføringen av en tallfesting av krav om stør-
relsen på bemanningen, jf. kapittel 6.1. Effekten
av å innføre en bemanningsnorm vil trolig være at
motivasjonen til å organisere driften i større bar-
negrupper vil synke.

Regjeringen vil

– vurdere å innføre en bestemmelse i barnehage-
loven om at barn har rett til å tilhøre en barne-
gruppe.

– vurdere å innføre en bestemmelse i barnehage-
loven om at barnegruppens størrelse skal være
forsvarlig.

6.3 Barnehagens størrelse og
organisering

6.3.1 Status og utfordringer

Det er om lag 6450 barnehager i Norge. Noe over
halvparten er private. 31 prosent av barnehagene
har mindre enn 30 barn, mens om lag 20 prosent
av barnehagene har henholdsvis 30-44 barn, 45-59
barn og 60-79 barn. 11 prosent av barnehagene
har fra 80 barn og mer.29 Gjennomsnittlig stør-
relse er 47 barn i barnehagen, jf. kapittel 3. Stør-
relsen har vært økende over tid, særlig fra 2005.30

NOVAs undersøkelse om kvalitetsfaktorer i bar-
nehagen tyder også på at barnehagene har blitt
større over tid.31

56 prosent av barnehagene er helt eller delvis
organisert som tradisjonelle avdelingsbarneha-
ger. 25 prosent av barnehagene har innslag av
både avdelingsbasert og avdelingsfri drift. Kun 6

29 Vassenden m.fl. 2011
30 SSB barnehagestatistikk
31 Gulbrandsen og Eliassen 2013

56 Meld. St. 24 2012–2013
Framtidens barnehage
prosent av barnehagene er helt avdelingsfri, mens
13 prosent av barnehagene har kun én gruppe.32

Resultatene fra IRIS-undersøkelsen kan tyde på at
det er både fordeler og ulemper med store og små
barnehager og hvordan de er organisert (avde-
lingsfrie eller avdelingsbasert) med hensyn til
struktur i barnehagen og kompetansen til perso-
nalet. Store barnehager og avdelingsfrie barneha-
ger har større barnegrupper sammenliknet med
de små barnehagene og de avdelingsorganiserte
barnehagene. Videre ser vi at jo større barneha-
gen er, desto flere ett- og toåringer forholder de
voksne seg til. Dette slår også ut for avdelingsfrie
barnehager. Pedagogiske ledere i store barneha-
ger tilbringer mindre tid med barna enn de gjør i
små barnehager. Gruppestørrelsen øker med bar-
nehagens størrelse.

Flertallet av de største barnehagene (100 barn
eller mer) er organisert helt eller delvis avdelings-
fritt eller som en mellomform. Resultatene viser
på den annen side at personalet i store barneha-
ger oftere oppfyller kravene om formell utdanning
og noe oftere har tilleggsutdanning enn persona-
let i små barnehager.33 Store barnehager etterle-

ver i større grad pedagognormen enn små barne-
hager, og den oppfylles i større grad i avdelings-
frie barnehager enn i de tradisjonelle avdelings-
barnehagene.

6.3.2 Vurdering

Departementet mener at en eventuell bestem-
melse om barnets rett til å tilhøre en barne-
gruppe, at barnegruppen skal være forsvarlig og
et krav om tallfesting av bemanningen i barneha-
gen vil veie opp for de strukturelle ulempene som
kan forekomme i store barnehager og avdelings-
frie barnehager, jf. omtalen over. Departementet
mener på denne bakgrunn at det fortsatt må være
barnehageeierne som må vurdere størrelsen på
barnehagen og hvordan barnehagene organiseres
(avdelingsfrie eller avdelingsbaserte). Dette må
bestemmes ut fra blant annet tilgjengelighet, bar-
netall og tilgjengelig bygge- og tomteareal. Depar-
tementet ser derfor ikke behov for å innføre tiltak
for å regulere barnehagens størrelse og organise-
ring. Barnehagelovutvalget anbefaler heller ikke
detaljerte regler om barnehagens organisering.

32 Vassenden m.fl. 2011 33 Vassenden m.fl. 2011

2012–2013 Meld. St. 24 57
Framtidens barnehage
7 Personalets kompetanse

Innledning

De ansattes kompetanse er den viktigste enkelt-
faktoren for at barn skal trives og utvikle seg i bar-
nehagen. Dette er et hovedfunn i den internasjo-
nale forskningslitteraturen om barnehagekvalitet,
jf. kapittel 3. Flere offentlige utredninger og stor-
tingsmeldinger har slått fast det samme. Persona-
lets kompetanse er avgjørende for å nå målet om
at barnehagen skal bidra til tidlig innsats og sosial
utjevning. Regjeringen har derfor mangedoblet
ressursinnsatsen til rekrutterings- og kompetan-
setiltak i barnehagene siden 2005. I 2005 var
bevilgningen på om lag 10 mill. kroner, mot 120
mill. kroner i 2013.

7.1 Status og utfordringer

7.1.1 Personalets utdanningsbakgrunn

Barnehageloven stiller kun utdanningskrav til
pedagogisk leder og styrer. Av de nær 82 000
ansatte i barnehagen i 2011, har 53 prosent en bar-
nefaglig utdanning i form av en pedagogisk høy-
ere utdanning eller fagbrev i barne- og ungdoms-
arbeiderfag, jf. figur 7.1.1 Om lag 40 000 ansatte
mangler barnefaglig utdanning. Blant disse er det
litt over halvparten som ikke har fullført noen
utdanning utover grunnskole.2 Nærmere 4000
pedagogiske ledere og 200 styrere i barnehagen
oppfyller ikke utdanningskravene om barnehage-
lærerutdanning eller tilsvarende.

Den raske utbyggingen av barnehagesektoren
har medført et økende behov for personale. Bare i
perioden 2006-2011 har antall barn i barnehagen
økt med nesten 50 000 og antall ansatte med
17 000. Regjeringen har i denne perioden satset på
kvalitet parallelt med kvantitet, og andelen peda-
gogisk personale har holdt seg stabil gjennom den

store utbyggingen. Veksten har vært større for
ansatte med barnefaglig utdanning, slik at ande-
len personer uten relevant utdanning har falt fra
56 prosent til 47 prosent, jf. figur 7.2. Størst vekst
har det vært for pedagoger, men også andelen fag-
arbeidere har økt i barnehagen. Av alle ansatte i
barnehagen utgjør barnehagelærerne 32 prosent
og barne- og ungdomsarbeiderne 12 prosent.3 Det
har vært en reduksjon i antall personer uten rele-
vant utdanning siden 2009.

Utviklingen av de ansattes kompetanse i bar-
nehagene går altså i riktig retning, men langsomt.

1 KOSTRA-tall. Vaktmestre, rengjøringspersonell og kontor-
personell er holdt utenfor.

2 SSB registerstatistikk. Denne opererer for øvrig med flere
ansatte og et lavere utdanningsnivå enn barnehagenes
egenrapportering til KOSTRA. 3 SSB

Boks 7.1 GLØD – Økt kompetanse i
barnehagen og økt rekruttering av

barnehagelærere

Den overordnede målsettingen for Kunn-
skapsdepartementets prosjekt GLØD er å
styrke kompetansen til de ansatte i barneha-
gen og øke rekrutteringen av ansatte med høy
kompetanse til barnehagen. Et tilleggsmål er å
øke statusen for arbeid i barnehage, slik at det
viktige arbeidet de ansatte i barnehagen utfø-
rer i større grad blir verdsatt.

Delmålene i GLØD er:
– økt kvalitet i barnehagelærerutdanningen
– økt rekruttering av barnehagelærere til

barnehagen
– økt rekruttering av personer med relevant

høyere utdanning til barnehagen
– økt rekruttering av barne- og ungdoms-

arbeidere til barnehagen
– å beholde og videreutvikle kompetansen i

barnehagen

GLØD har en nasjonal referansegruppe som
består av en rekke sentrale aktører i sektoren.
Det er også etablert regionale nettverk i alle
fylker som skal støtte opp under det regionale
rekrutterings- og kompetansearbeidet.

58 Meld. St. 24 2012–2013
Framtidens barnehage
Dette må ses i sammenheng med sektorens
sterke vekst. Nå som den store utbyggingen av
sektoren er over, vil veksten i antall barn som

begynner i barnehage avta. Dette gir rom for en
langt sterkere økning av personale med relevant
utdanning og en raskere reduksjon i andelen per-
soner uten relevant utdanning enn hva vi har sett
de siste årene.

Ettersom de ansattes kompetanse er den
enkeltfaktoren som har størst betydning for kvali-
teten i barnehagetilbudet, er mangelen på barne-
faglig utdanning også sektorens største utfor-
dring. Det er store forskjeller barnehagene imel-
lom med hensyn til de ansattes utdanningsbak-
grunn, jf. kapittel 3.

7.1.2 Rekruttering og kompetanse i
barnehagen

Både barnehagelærerutdanningen og barne- og
ungdomsarbeiderutdanningen er populære utdan-
ninger med mange søkere. Av ulike årsaker
omtalt nedenfor, klarer de likevel ikke å dekke
sektorens behov for arbeidskraft. Det er nok
utdannede barnehagelærere i Norge til å dekke
behovet, men problemet er at halvparten av dem
ikke arbeider i barnehagen. Avskallingen fra yrket
er betydelig, og 15 år etter eksamen arbeider
under 40 prosent av barnehagelærerne i barneha-
gen.4

Ifølge SSBs livslønnsberegninger er den pri-
vatøkonomiske avkastningen av å ta barnehagelæ-
rerutdanning negativ.5 Nye undersøkelser tyder

Figur 7.1 Barnehagens kompetanse, prosent av
personalet 2011

Kilde: KOSTRA

Barnehagelærerutdanning

Annen pedagogisk utd.

Fagbrev

Uten relevant utdanning

4 SSB registerstatistikk

Figur 7.2 Utvikling i personalets utdanningsbakgrunn. Antall ansatte 2006-2011 etter utdanning

Kilde: KOSTRA

0

5000

10000

15000

20000

25000

30000

35000

2003 2005 2007 2009 2011

Barnehagelærer

Barne/ungdomsarbeider

Annen ped. utdanning

0,0

10,0

20,0

30,0

40,0

50,0

60,0

2003 2005 2007 2009 2011

Uten barnefaglig utdanning

Med barnefaglig utdanning

2012–2013 Meld. St. 24 59
Framtidens barnehage
på at for å beholde og få tilbake barnehagelærere
som har forlatt barnehagen, forutsettes det kon-
kurransedyktig lønn og karrieremuligheter. Det
kreves også gode muligheter for å praktisere den
kunnskapen de har tilegnet seg gjennom utdan-
ningen ved at det er nok ressurser til å utføre
arbeidsoppgavene og kompetente kolleger i et sti-
mulerende fagmiljø.6

Departementets kampanje Verdens fineste stil-
ling ledig ble lansert i 2012, og har som mål å øke
søkningen til barnehagelærerutdanningen og
heve statusen for arbeid i barnehage. Kampanjen
ga sterk vekst i søkningen med om lag 2740 kvali-
fiserte søkere i 2012 mot 2340 søkere i 2011, en
økning på om lag 400 studenter eller om lag 18
prosent. Totalt fikk 13 prosent flere tilbud om stu-
dieplass på barnehagelærerutdanningen i 2012.
Kampanjen skal i første omgang videreføres til og
med 2014.

Mellom 2009 og 2012 opprettet departementet
til sammen 610 faste nye studieplasser på barne-
hagelærerutdanningen. Samordna opptak rappor-
terer at det er om lag 2600 nye barnehagelærer-
studenter høsten 2012, 11 prosent flere enn året
før. Dette er positivt. Siden 1990-tallet har det blitt
uteksaminert om lag 1500 barnehagelærere årlig.
De siste årene har det vært en veldig bra utvikling
i overgang fra utdanning til arbeid i barnehage.
Rundt 80 prosent av de nyutdannede tar jobb i
sektoren. Nyutdannede barnehagelærere er også
mer fornøyd med jobben enn kandidater fra andre
profesjonsutdanninger.7

En viktig suksessfaktor for å heve kompetan-
sen i og øke rekrutteringen til barnehagene er et
godt samarbeid med aktører i sektoren, både sen-
tralt og regionalt. Derfor har GLØD både en
nasjonal referansegruppe som gir råd og innspill
til arbeidet og regionale nettverk i alle fylker. Nett-
verkene jobber på lokalt nivå med å øke rekrutte-
ringen til barnehagene og å øke statusen for bar-
nehagelæreryrket, jf. boks 7.1.

Rekruttering

Strategi for rekruttering av førskolelærere til barne-
hagen ble gjennomført i perioden 2007-2009, og
inneholdt ulike tiltak for å rekruttere og beholde
barnehagelærere i barnehagen. Evalueringen
konkluderer med at strategien har vært vellyk-
ket.8 Sektoren opplever tiltakene som relevante

og nyttige, og Rambøll anbefaler at tiltakene vide-
reføres og at det arbeides for å øke bruken av
dem. Barnehageeiere bør ta et enda større ansvar
for å utvikle planer og tilrettelegge for deltakelse i
tiltak som vil styrke rekrutteringen.

Et rekrutteringstiltak som har fått svært god
mottakelse i sektoren, er den arbeidsplassbaserte
barnehagelærerutdanningen (ABLU, tidligere
Arbeidsplassbasert førskolelærerutdanning, ABF).9

Ordningen innebærer at barnehageassistenter
utdannes til barnehagelærere i kombinasjon med
arbeid i barnehage, og at barnehagen i stor grad
trekkes inn som læringsarena. Studiet rekrutterer
personer med lang og relevant erfaring fra barne-
hagen som ellers ikke ville ha søkt seg til barne-
hagelærerutdanningen. Det gir assistenter mulig-
heten til å ta utdanningen uten å måtte flytte fra
hjemstedet, noe som bidrar til å styrke stabiliteten
i personalet. Det er høyere gjennomsnittsalder på
personer som tar ABLU enn på de som går på den
ordinære utdanningen, og frafallet er lavt. I evalu-
eringen vurderes ABLU som det mest positive til-
taket for rekruttering av barnehagelærere.10

Undersøkelser viser at veiledning av nyutdan-
nede er et viktig tiltak for å få barnehagelærerne
til å bli værende i barnehagen.11 Veiledningsord-
ningen for nytilsatte, nyutdannede lærere og bar-
nehagelærere er forankret i en samarbeidsavtale
fra 2009 mellom KS og departementet. Ordningen
skal bidra til at nyutdannede lærere og barneha-
gelærere får systematisk veiledning og oppfølging
av kvalifiserte veiledere det første året i yrket. En
kartlegging fra 2012 viser at 63 prosent av de nyut-
dannede barnehagelærerne er omfattet av ordnin-
gen, og at både barnehageeiere, styrere og de
nyutdannede er tilfredse med ordningen.12

Videreutdanningstilbudet Pedagogisk utvik-
lingsarbeid for barnehagelærere i barnehagen
(PUB) er et viktig tiltak for å styrke barnehagelæ-
rernes kompetanse. Gjennom studiet får barneha-
gelærerne styrket sin kompetanse i ledelse av bar-
nehagebasert utviklingsarbeid som involverer
hele personalet.

Veiledningen av nytilsatte, nyutdannede barne-
hagelærere, ABLU og PUB er de tiltakene som
bidrar mest til at barnehagelærerne blir værende i
barnehagen. Også andre tiltak, som lederutdan-
ning for styrere, videreutdanning i flerspråklig
utvikling hos barn i førskolealder og tilleggsut-

5 Kirkebøen 2010
6 Rambøll 2012a, TNS Gallup 2012b
7 Arnesen 2012
8 Rambøll 2012a

9 Rambøll 2012a
10 Rambøll 2012a
11 TNS Gallup 2012a, Rambøll 2012a
12 TNS Gallup 2012a

60 Meld. St. 24 2012–2013
Framtidens barnehage
danning i barnehagepedagogikk, vurderes som
vellykkede og anbefales videreført.13

Barne- og ungdomsarbeiderutdanningen på
VG2 i videregående opplæring har rundt 3500
søkere og 2500 elever årlig. Dette gir et stort
potensial for rekruttering av fagarbeidere til bar-
nehagen. Likevel er det bare om lag 800 som tar
fagbrevet hvert år. Årsaken til at elevene ikke tar
fagbrevet er i hovedsak at de har ambisjoner om
høyere utdanning og at fagbrevet ikke gir dem de
utdannings- og karrieremulighetene de ønsker.14

Mange velger derfor påbygging til studiekompe-
tanse i stedet for fagbrev. Det er relativt få elever
som er misfornøyd med utdanningen eller som
oppgir at det er vanskelig å få læreplass, selv om
det er forbedringsmuligheter også på disse områ-
dene. En undersøkelse viser at arbeidsgivere ofte
foretrekker personer med fagbrev i barne- og ung-
domsarbeid når de ansetter assistenter i barneha-
gen.15

Elevenes manglende interesse for fagbrev i
helse- og oppvekstfagene, herunder barne- og
ungdomsarbeiderfaget, må ses i sammenheng
med at fagbrevet i liten grad gir uttelling i form av
økt lønn eller mer interessante arbeidsoppgaver,
og at mulighetene for videre utdanning er små. I
de tradisjonelle lærefagene som rørlegger og
elektriker, stilles det gjerne utdanningskrav for å
utføre bestemte oppgaver, og dette gir disse fag-
brevene høyere status. I helse- og oppvekstfagene
er situasjonen at arbeidsgiverne sliter med å få tak
i faglærte samtidig som elevene ikke oppfatter
fagbrevet som attraktivt.16

En alternativ måte å rekruttere fagarbeidere
på er å kvalifisere voksne assistenter gjennom
praksiskandidatordningen. Med minst fem års
arbeidserfaring er det mulig å gå opp til fagprøve.
Antall praksiskandidater øker, og i 2009/2010 var
det flere som tok fagbrev på denne måten enn
gjennom lærlingordningen.17 Enkelte fylkeskom-
muner mener at praksis kun fra barnehage ikke
er et tilstrekkelig grunnlag for å ta fagbrevet.
Dette kan være et hinder for at flere barnehageas-
sistenter kan benytte seg av ordningen.18 Assis-
tentene etterlyser også bedre økonomisk og
annen tilrettelegging for å kombinere jobb og
utdanning, utsikter til bedre lønn og bedre infor-
masjon om utdanningsmulighetene.19 Fem fylker

er i gang med statlig finansierte forsøk med
arbeidsplassbasert fagbrev, jf. www.fagbrevpå-
jobb.no. Erfaringene fra disse forsøkene vil være
nyttige for andre som vil gå i gang med dette. For-
søksordningene skal utvikle mer brukertilpas-
sede opplæringstilbud og flere veier fram til fag-
brev enn det som tilbys gjennom fylkeskommu-
nene i dag. Det er også et mål å stimulere arbeids-
givere til å tilby sine ansatte opplæring i tilknyt-
ning til arbeid slik at den enkelte kan beholde
ordinære lønnsbetingelser under opplæringen.

Kompetanseutvikling

NOVAs kartlegginger av kvalitet i sektoren tyder
på at det har vært en positiv utvikling de siste 10
årene med hensyn til kompetanseutvikling i bar-
nehagesektoren, og særlig etter at departementet
lanserte en egen strategi for kompetanseutvikling
for barnehagesektoren i 2007-2011.20 Målet med
kompetansestrategien var å styrke ansattes kom-
petanse innenfor strategiens prioriterte satsings-
områder og styrke barnehageeiers og barnehage-
myndighetens rolle i kompetanseutvikling. Kart-
leggingen av strategien viser at kompetansetilta-
kene var virkningsfulle.21 Satsingsområder som
språk, sosial kompetanse og ledelse ble prioritert
høyt av barnehagene. Strategien har bidratt til
større grad av opplevd anerkjennelse for arbeidet
hos de barnehageansatte. Kommunen som barne-
hagemyndighet har styrket sin rolle som koordi-
nerende ledd og pådriver for å nå ut med tilbud
om felles utviklingsarbeid og kompetansetiltak
rettet mot ansatte i både kommunale og ikke-kom-
munale barnehager. Flere kommuner har utviklet
planer for kompetanseutvikling. Den klareste
effekten som det rapporteres om i barnehagene,
er at personalet har blitt mer bevisst på hva som
gjøres og hvorfor i samspillet med barna. Flere
barnehageansatte har fått et økt refleksjonsnivå
om barnas utvikling.

En undersøkelse om kommunen som barne-
hagemyndighet viser at 86 prosent av kommu-
nene søkte Fylkesmannen om kompetanseutvi-
klingsmidler i 2012.22 Over halvparten oppgir at
de søkte sammen med andre kommuner og byde-
ler. Enda flere oppgir at de samarbeider med
andre kommuner om kompetanseutviklingstiltak.

13 Rambøll 2012a
14 Høst m.fl. 2012b
15 Gotvassli m.fl. 2012
16 Høst m.fl. 2012b
17 Utdanningsdirektoratet
18 NOU 2012: 1 Til barnas beste

19 Gotvassli m.fl. 2012
20 Gulbrandsen og Eliassen (2012) viser at i 2012 hadde 86

prosent av barnehagene interne opplæringstiltak, mot 79
prosent i 2008 og 72 prosent i 2002.

21 Frøyen m.fl. 2011
22 Rambøll 2012c

2012–2013 Meld. St. 24 61
Framtidens barnehage
Nesten alle kommuner tilbyr tiltak som etterut-
danning og uformell læring gjennom nettverk og
prosjekter. Over halvparten av kommunene finan-
sierer videreutdanning som gir formell kompe-
tanse. De fleste kommuner og bydeler (82 pro-
sent) bruker både egne midler og kompetanse-
midler fra Fylkesmannen for å finansiere kompe-
tansehevende tiltak for ansatte i barnehagene. Det
er imidlertid store variasjoner i hvor mye kommu-
ner og bydeler bruker på kompetanseutvikling.

I 2012 igangsatte Utdanningsdirektoratet kom-
petansesatsingen Vennskap og deltakelse – en styr-
king av arbeidet med implementering av nytt for-
mål i barnehagen. Hensikten var å styrke kompe-
tansen til de ansatte i barnehagen i å omsette for-
målet i praksis, bidra til å utvikle barnehagen som
lærende organisasjon og styrke barnehagen som
pedagogisk virksomhet. Temaområder var mang-
fold, læring og danning, medvirkning og deltakelse
og vennskap og tilhørighet. Tilbakemeldinger fra
sektoren viser at satsningen ble tatt godt imot og
hadde et innhold som er relevant for utfordringer
og arbeid i barnehage. Det er viktig med fortsatt
fokus på kompetansehevingstiltak som gir ansatte
økt forståelse og kunnskap om betydning av et
godt og inkluderende miljø for alle barn i barneha-
gen. Satsingen Vennskap og deltakelse er derfor
videreført i 2013, og under denne overskriften er
følgende temaer aktuelle: språkmiljø, språkstimu-
lering, sosial kompetanse, barns trivsel og med-
virkning.

Sammenlignet med gjennomsnittet for alle
sysselsatte i Norge deltar barnehagelærere mye i
kompetanseutvikling, jf. tabell 7.1. Dette har de til
felles med lærere og andre høyskoleutdannede.
Barne- og ungdomsarbeiderne deltar litt mer på
kurs og annen etterutdanning sammenlignet med
gjennomsnittet for alle sysselsatte i Norge, men
litt mindre i videreutdanning (som er formell

utdanning). Dette er et velkjent fenomen i alle
deler av arbeidslivet: Det er de ansatte med høy-
est utdanning som også utvikler sin kompetanse
mest på jobben.

En nasjonal kartlegging av kompetansebeho-
vene i barnehagen viser at både eierne og sty-
rerne vurderer de ansattes behov for mer kompe-
tanse som større desto lavere formell barnefaglig
utdanning de har.23 Hele 63 prosent av styrerne
mener assistenter uten relevant utdanning har et
stort eller svært stort behov for kompetanse
innenfor barnehagens kjerneoppgaver som
omsorg, lek og læring. Halvparten så mange
mener at barnehagelærerne har tilsvarende kom-
petansebehov. Kartleggingen viser også at styrer
vurderer de ansattes kompetansebehov som
større enn hva de ansatte selv gjør.

Kartleggingen viser at svært mange ansatte
etterspør kompetansehevingstiltak i form av vei-
ledning i barnehagen og tiltak som gir mulighet til
å treffe kolleger fra andre barnehager. Også hel-
dagskurs er etterspurt av alle grupper. Kurs som
varer kortere enn én dag og internettbaserte opp-
legg er lite etterspurt. De pedagogiske lederne
etterspør kompetanseheving som gir studiepo-
eng, men verken styrere eller eiere ser et like
stort behov for dette.

Også fagarbeidere og assistenter er interes-
serte i mer formell utdanning. Over halvparten
mener det kan være aktuelt å ta en fagskoleutdan-
ning. Der er også en liten andel som gjerne vil ta
barnehagelærerutdanning. Selv om andelen er
liten, utgjør dette et stort antall personer.

Kartleggingen identifiserer to tema som er
særlig etterspurt av de ansatte. Det første er mer
kompetanse om barn med særskilte behov. Opp
mot 60 prosent mener de har stort eller svært

23 Gotvassli m.fl. 2012

*Definert som at jobben krever at den ansatte stadig lærer noe nytt, samtidig som det er lagt til rette for slik læring
Kilde: Lærevilkårsmonitoren 2011. Tabeller tilrettelagt av NIFU for Kunnskapsdepartementet

Tabell 7.1 Deltakelse i kompetanseutvikling på jobb i løpet av de siste 12 månedene. Prosent av barne-
hageansatte og andre ansatte.

Videreutdanning
(formell utd.)

Etterutdanning
(kurs osv.)

Læringsintensivt
arbeid*

Barnehagelærere 18 62 71

Barne- og ungdomsarbeidere 5 51 55

Grunnskolelærere 14 63 74

Alle sysselsatte i Norge 7 49 64

62 Meld. St. 24 2012–2013
Framtidens barnehage
stort behov for mer kompetanse om temaet. Det
er også stor grad av enighet mellom de ansatte,
styrere og eiere om at behovene her er store.
Barn med særskilte behov omfatter en sammen-
satt gruppe av barn, blant andre barn med funk-
sjonsnedsettelser, barn med forsinket utvikling,
barn med problemer hjemme, barn av foreldre
med psykiske problemer, barn med tiltak fra bar-
nevernet og flere. De særskilte behovene er som
regel at barna trenger mer av noe eller mer spesi-
fikke ting enn andre barn, som voksenstøtte, tilret-
telegging, rutiner, struktur og fysiske hjelpemid-
ler.

Det andre temaet er ledelse. Over halvparten
av pedagogiske ledere og styrere sier de har et
stort eller svært stort behov for mer kompetanse
på feltet. God ledelse er viktig for kvaliteten i bar-
nehagene. Som pedagogisk samfunnsinstitusjon
må barnehagen være en lærende organisasjon
med en kunnskapsorientert ledelse. Utviklingen
mot større barnehager, ulike måter å organisere
barnehagen på, større mangfold i barnegruppen
og flere yngre barn i barnehagen krever økt kunn-
skap om pedagogisk ledelse, personalledelse,
organisasjonsutvikling og administrasjon.

I 2011 ble det igangsatt en ny lederutdanning
for styrere i barnehagen, og et nytt kull startet i
2013. Utdanningen har hatt svært god søkning.
Den skal bidra til å styrke styrernes lederkompe-
tanse, men også bidra til at barnehagelærerne blir
værende i barnehagen. Ledelse er også én av flere
mulige innretninger innenfor videreutdanningen
Pedagogisk utviklingsarbeid for barnehage-
lærere i barnehagen (PUB).

En statusrapport fra likestillingssenteret i
2010,24 viser at ansatte har mangelfull kompe-
tanse om likestilling og manglende bevissthet om
praktisk likestillingsarbeid i barnehagen. Det er
nå igangsatt et landsdekkende kurs i praktisk like-
stillingsarbeid i regi av Likestillingssenteret, og
om lag 1000 barnehageansatte vil få styrket sin
kompetanse innen utgangen av 2013. Handlings-
planen for likestilling har også tiltak som skal
medvirke til å rekruttere og beholde menn i bar-
nehagene og øke bevisstheten om likestilling og
kjønn i barnehagelærerutdanningen.

Eiere, styrere og alle grupper ansatte peker ut
økonomi som den største barrieren mot kompe-
tanseutvikling i barnehagen. På den ene siden er
budsjettene for trange, og på den annen side har
ikke de ansatte insentiver til egenfinansiering idet
kompetanseheving ikke gir uttelling i form av økt
lønn. Svært få oppgir lav interesse som en barri-

ere, og enda færre mener det er mangel på rele-
vante tilbud som stopper dem.25 Viljen til kompe-
tanseutvikling er med andre ord stor i sektoren.

7.2 Vurderinger og tiltak

7.2.1 Økt kompetanse i barnehagene

Regjeringen har som mål å sikre barn en god
barndom og bidra til sosial utjevning gjennom et
godt barnehagetilbud. En realisering av dette
målet avhenger blant annet av personalets kompe-
tanse.

Barnehagelovutvalget har foreslått en mer
ambisiøs pedagognorm (antall barn per pedago-
gisk leder) kombinert med en norm for grunnbe-
manning (antall barn per voksen) som vil inne-
bære at de pedagogiske lederne utgjør 50 prosent
av bemanningen i 2020.26 Videre foreslår utvalget
at halvparten av assistentene skal ha fagbrev, slik
at bare 25 prosent av de ansatte kan være perso-
ner uten relevant utdanning. Utvalget foreslår å
innskrenke dagens dispensasjonsmuligheter.
Videre foreslås et omfattende system for etter- og
videreutdanning og at barnehageeier gis et tydeli-
gere ansvar for å ha ansatte med relevant utdan-
ning og erfaring. Høringen gir bred støtte til Bar-
nehagelovutvalgets forslag på disse områdene,
med unntak av forslaget om fagarbeidere. Dette
vurderes av mange som for rigid.

Det er fremdeles utfordringer knyttet til å opp-
fylle dagens pedagognorm. Regjeringen vil
arbeide videre for å skaffe nok pedagoger til bar-
nehagene slik at pedagognormen oppfylles. Spørs-
målet om å øke kravet til pedagogisk bemanning
kan, slik regjeringen varslet i Meld. St. 30 (2010–
2011) Fordelingsmeldingen, vurderes på lengre
sikt, når barnehagene har fått tilstrekkelig kvalifi-
sert personale til å oppfylle dagens regelverk.

Regjeringen vil også arbeide for at en høyere
andel av de andre ansatte i barnehagene har rele-
vant utdanning, herunder ansatte med fagarbei-
derutdanning. Departementets beregninger tyder
på at det er realistisk å få til en vekst i andelen
ansatte med relevant utdanning i årene framover.

Assistenter som har tilegnet seg realkompe-
tanse gjør også en viktig jobb i barnehagen. Regje-
ringen ønsker at alle ufaglærte assistenter skal ha
mulighet til å få hevet sin kompetanse om barn og
barnehage.

Andelen ansatte med pedagogisk kompetanse
må ses i forhold til voksentettheten i barnehagen.

24 Kunnskapsdepartementet 2010

25 Gotvassli m.fl. 2012
26 NOU 2012: 1 Til barnas beste

2012–2013 Meld. St. 24 63
Framtidens barnehage
Det er en forutsetning for å kunne ivareta barnas
behov at det er et forsvarlig antall voksne i barne-
hagen. Regjeringen vil derfor prioritere å innføre
en bemanningsnorm, som vil være et viktig
grunnlag for å kunne fortsette arbeidet med å øke
andelen ansatte med relevant utdanning, jf. kapit-
tel 6.

Departementet slutter seg til Barnehagelovut-
valgets vurdering om at det kan være behov for å
stramme inn på dispensasjonsordningen fra
utdanningskravene for pedagogiske ledere og sty-
rere. Praktiseringen av ordningen slik den er i dag
kan bidra til å opprettholde lav kompetanse i bar-
nehagen og lav status for barnehagelærerne.
Departementet vil derfor vurdere å fjerne dagens
mulighet til å innvilge varig dispensasjon fra
utdanningskravet. Muligheten til midlertidig dis-
pensasjon beholdes. Den midlertidige dispensa-
sjonsadgangen vil evalueres etter noe tid for å vur-
dere behov for eventuelle justeringer i regelver-
ket. Det er viktig at barnehageeier sørger for
støtte, veiledning og oppfølging av ansatte som er
på dispensasjon fra utdanningskravet. Kommunen
som barnehagemyndighet må ha gode rutiner for
behandling og oppfølging av barnehageeiers søk-
nad om dispensasjon. I forbindelse med gjennom-
gangen av barnehageloven vil departementet
komme nærmere tilbake til eventuelle endringer i
regelverket.

Øke statusen for fagarbeiderutdanningen

Barnehagelovutvalget ba departementet om å vur-
dere om det er behov for en mer spesialisert fag-
arbeiderutdanning på videregående nivå rettet
mot barn i aldersgruppen null til seks år. Dagens
barne- og ungdomsarbeiderutdanning er rettet
mot arbeid med barn og unge i alderen null til
atten år. Utvalget mente at det var argumenter
både for og imot å splitte opp barne- og ungdoms-
arbeiderfaget. Departementets vurdering er at en
mer spesialisert utdanning vil få store rekrutte-
ringsproblemer, og at dette kan svekke barneha-
gesektorens tilgang på fagarbeidere. Det er depar-
tementets vurdering at mangelen på videre utdan-
ningsmuligheter etter fagbrev bremser rekrutte-
ringen av nye lærlinger til barne- og ungdomsar-
beiderfaget. Etablering av nye utdanningsmulig-
heter for fagarbeidere vil kunne bidra til at det blir
mer attraktivt å ta fagbrevet.

Mange elever i barne- og ungdomsarbeiderut-
danningen velger veien mot studiekompetanse
påbygg i stedet for mot fagbrev fordi de er moti-
verte for høyere utdanning. Det er imidlertid et
problem at mange elever som i dag velger påbygg,

ikke klarer å fullføre dette krevende opplegget.27

Strykprosenten er høy. I stortingsmeldingen om
grunnopplæringen varsler regjeringen at det tas
sikte på å innføre rett til å ta påbygning til studie-
kompetanse etter fullført og bestått fag- og yrkes-
opplæring.28 Dette vil kunne bidra til å gjøre fag-
brevet mer attraktivt.

Fagskoleutdanning er en videreutdanning for
personer med fagbrev eller lang erfaring fra
yrkeslivet. Innenfor helse- og omsorgsfaget har
myndighetene satset på fagskoleutdanninger
gjennom å bidra til at det etableres nasjonale pla-
ner og ved å finansiere opplæringen gjennom øre-
merkede tilskudd til fylkeskommunene.29 En
kartlegging viser at fagskolekandidater fra helse-
og sosialfag er svært tilfredse med fagskoleutdan-
ningens kvalitet og relevans for arbeidslivet.30 Det
finnes i dag få tilbud i oppvekstfag på fagskole-
nivå. Departementet har gitt støtte til Nasjonalt
utvalg for fagskoleutdanning i helse- og oppvekst-
fag (NUFHO) til utvikling av en nasjonal plan for
en ny fagskole i oppvekst, for å bygge opp et til-
bud som er relevant for barnehagenes og skole-
nes behov.

Departementet vil også bidra til at personer
med fagbrev kan ta høyere utdanning. I tråd med
Meld. St. 13 (2011-2012) Utdanning for velferd vil
departementet stimulere til forsøk med såkalt Y-
vei slik at fagbrevet i barne- og ungdomsarbeider-
fag kvalifiserer for opptak til høyere utdanninger
som barnehagelærerutdanning og barnevernspe-
dagogutdanning. Dette er de mest attraktive høy-
ere utdanningene for elevene på barne- og ung-
domsarbeiderutdanningen.31

Ny praktisk utdanning rettet inn mot arbeid i
barnehagen

Over 15 000 ansatte i barnehagen har studiekom-
petanse som høyeste oppnådde utdanning.32

Departementet ønsker i første rekke å bidra til at
disse utdanner seg til barnehagelærere. For per-
soner med studiekompetanse som ikke er moti-
vert for en høyere utdanning, finnes det i dag
ingen utdanningsmuligheter med relevans for
jobb i barnehagen.

27 SSB
28 Meld. St. 20 (2012-2013) På rett vei. Kvalitet og mangfold i

fellesskolen.
29 Kompetanseløftet 2015 i regi av Helse- og omsorgsdeparte-

mentet
30 Caspersen m.fl. 2012
31 Høst m.fl. 2012a
32 SSB registerstatistikk

64 Meld. St. 24 2012–2013
Framtidens barnehage
Departementet vil bidra til at det etableres en
kortere og mer praktisk utdanning for denne
gruppen, nærmere bestemt et fagskoletilbud ret-
tet inn mot jobb i barnehage og skole. Departe-
mentet vil innlemme fagskoler i oppvekstfag i prø-
veordningen som er igangsatt med fagskoletilbud
for personer med studiekompetanse.

Praksiskravet for fagbrev i barne- og
ungdomsarbeiderfaget

Barnehagelovutvalget viser til at fylkeskommu-
nene har ulik håndtering av godkjenning av prak-
sis for å gå opp til fagprøven i barne- og ungdoms-
arbeiderfaget. I samsvar med utvalgets forslag ga
departementet Utdanningsdirektoratet i oppdrag
å utrede saken.33 Utredningen la til grunn at det i
læreplanen for faget gis bestemmelser om mål for
opplæringen, ikke om hvor opplæringen skal
foregå eller hvordan opplæringen skal gjennomfø-
res. Utredningen konkluderte med at praksis i
barnehage alene kan være tilstrekkelig for gjen-
nomføring av opplæring og å gå opp i fagprøve i
barne- og ungdomsarbeiderfaget. Departementet
understreker at kandidatene gjennom fagprøven
skal kunne prøves i samtlige kompetansemål.
Samme forståelse legges til grunn for godkjen-
ning av praksis for kandidater som melder seg
opp til fagprøven etter praksiskandidatordningen.

Ny barnehagelærerutdanning

Som en oppfølging av NOKUTs evaluering av før-
skolelærerutdanningen innføres den nye barneha-
gelærerutdanningen studieåret 2013/2014.34 Eva-
lueringen trakk fram en rekke forhold som ga
grunnlag for en revidering; førskolelærerutdan-
ningen var ikke en prioritert utdanning ved uni-
versitetene og høyskolene, den hadde lav studen-
trekruttering, lav studieinnsats og lavt kompetan-
senivå blant lærerutdannerne. Utdanningen
hadde heller ikke endret seg i takt med de store
samfunnsmessige endringene som har skjedd i
sektoren de siste årene.

Den nye barnehagelærerutdanningen skal
være en integrert, profesjonsrettet og forsknings-
basert utdanning med høy faglig kvalitet og sikre
et forpliktende samspill mellom utdanningsinstitu-
sjon og praksisfelt. Den skal vektlegge det økte
mangfoldet i barnehagen, herunder økt andel
barn under tre år, flere barn med særskilte behov

og flere flerspråklige barn. Utdanningen er basert
på tverrfaglige kunnskapsområder i stedet for en
fagbasert utdanning, slik førskolelærerutdannin-
gen var, og gjenspeiler i større grad barnehagefel-
tets tilnærming til det pedagogiske arbeidet. Høg-
skolen i Sogn og Fjordane er pilot for den nye
utdanningen i 2012/2013.

Det skal opprettes en følgegruppe som skal
støtte utdanningsinstitusjonene i arbeidet med
kvalitetsutvikling og implementering av ny ram-
meplan for barnehagelærerutdanning.

SINTEF har på oppdrag fra departementet satt
i gang en nasjonal undersøkelse av studiekvalite-
ten i lærerutdanningene, herunder dagens førsko-
lelærerutdanning og piloten for ny barnehagelæ-
rerutdanning. En rapport fra denne undersøkel-
sen vil foreligge i desember 2013. Resultatene vil
gi et viktig utgangspunkt for videre undersøkelser
av studiekvalitet i den nye barnehagelærerutdan-
ningen, og vil kunne gi universitets- og høyskole-
sektoren verdifulle innspill i arbeidet med å øke
studiekvaliteten.

En ny og helhetlig kompetansestrategi for barnehagen

Kompetanseutvikling er avgjørende for å styrke
både barnehagen som pedagogisk institusjon og
de ansattes yrkesstatus, og departementet vil
legge fram en ny og helhetlig kompetansestrategi
for perioden 2014-2020 for alle ansatte i barneha-
gene. Målet med strategien er å få gode barneha-
ger som kan bidra til å sikre alle barn en god start
og ivareta barns rett til en god barndom i tråd
med barnehagens formål og rammeplanens inten-
sjoner. Strategien skal bidra til å rekruttere
ansatte med relevant kompetanse og til å heve
kompetansen til alle grupper ansatte som jobber i
barnehagen. Et viktig mål er at flere ansatte skal
ha et minimum av barnehagefaglig kompetanse.

Strategien vil inneholde overordnede føringer
for arbeidet i strategiperioden. Føringene skal gi
en retning for barnehagenes arbeid med kompe-
tanseutvikling framover, samtidig som de skal gi
rom for lokale behov og tilpasninger og allsidige
og varierte arbeidsmåter. Strategien omfatter føl-
gende fire tematiske satsingsområder:
– danning og kulturelt mangfold
– et godt språkmiljø for alle barn
– barn med særskilte behov
– pedagogisk ledelse

Satsingsområdene er basert på erfaringer fra for-
rige kompetansestrategi, satsingen Vennskap og
deltakelse i 2012 og 2013 og på behovskartleggin-
ger og innspill fra aktørene i sektoren.

33 Oppdragsbrev 28–12 av 26.10.12 fra Kunnskapsdeparte-
mentet

34 Nasjonalt organ for kvalitet i utdanningen (NOKUT 2010)

2012–2013 Meld. St. 24 65
Framtidens barnehage
Temaområdet Danning og kulturelt mangfold
handler i stor grad om hvordan man omsetter
rammeplan for barnehagens innhold og oppgaver
til konkrete handlinger i det pedagogiske arbei-
det. Temaet er bredt og tar blant annet opp i seg
områder som barns meningsskaping og delta-
kelse i egen danningsprosess, lek og skapende
aktivitet som danningsarenaer og etiske, verdi-
messige og filosofiske perspektiver på voksenrol-
len. Vennskap, sosial kompetanse, barns medvirk-
ning og deltakelse er sentrale stikkord her.

Språk og språkstimulering, som også var et
satsingsområde i forrige kompetansestrategi, ble
prioritert høyt av barnehagene. Undersøkelser
viser at dette er noe barnehagene er opptatt av og
har behov for å lære mer om.35 Departementet vil
videreføre satsingen gjennom temaområdet Et
godt språkmiljø for alle barn. Et godt språkmiljø vil
inkludere mange former for kommunikasjon,
både fysiske, estetiske og verbale uttrykk. Arbeid
med et godt språkmiljø inngår i alle fagområdene i
rammeplan for barnehagens innhold og oppgaver.

Temaområdet Barn med særskilte behov skal
bidra til å øke de ansattes kompetanse på områder
som handler om inkludering, samarbeid med
andre instanser, mangfold og tidlig innsats. Arbei-
det med dette temaområdet omfatter både spesial-
pedagogiske og allmennpedagogiske tiltak.

Temaområdet Pedagogisk ledelse skal bidra til å
sikre at arbeidet i barnehagen har en pedagogisk
forankring og god ledelse. Organisasjonsutvikling
krever en kunnskapsorientert pedagogisk ledelse
som både har kunnskap om barnehagens egenart
som samfunnsinstitusjon og om hva det vil si å
lede endringsprosesser i en lærende organisasjon.

Et system for kompetanseutvikling

Både Brenna-utvalget og Barnehagelovutvalget
konkluderer med at det må satses mer systema-
tisk på kompetanseutvikling i barnehagesektoren.
Barnehagelovutvalget foreslår at det etableres et
system for etter- og videreutdanning for ansatte i
sektoren. Systemet skal forplikte partene på alle
nivåer i sektoren. Systemet, slik det er beskrevet
av utvalget, er beregnet å koste 640 mill. kroner
mer per år enn dagens bevilgninger til etter- og
videreutdanning. Utvalget foreslår at systemet
skal bygges opp over en femårsperiode som et
partnerskap mellom stat, eiere, ansatte og univer-
sitets- og høyskolesektoren. Departementets vur-
dering er at det er behov for et system for kompe-
tanseutvikling.

Regjeringen har de siste årene styrket innsat-
sen for kvalitets- og kompetanseutvikling i barne-
hagene. Denne innsatsen vil fortsette. Det er store
forskjeller i kompetansebehovene mellom de
ulike barnehagene og kommunene. Regjeringen
vil etablere et system for kompetanseutvikling i
barnehagen som skal bidra til bedre muligheter
for langsiktig planlegging og økt deltakelse i kom-
petansehevingstiltak. Systemet, som er et hoved-
grep i den nye kompetansestrategien, skal bidra
til å heve ansattes kompetanse og til å rekruttere
flere med relevant kompetanse til arbeid i barne-
hagen. Allerede igangsatte kompetansetiltak, som
det er svært gode erfaringer med og stor etter-
spørsel etter, vil bli videreført. I tillegg foreslås
enkelte nye tiltak som blant annet skal bidra til å
sikre at flere ufaglærte i barnehagen får et mini-
mum av barnehagefaglig kompetanse og stimu-
lere til at flere ufaglærte som arbeider i barneha-
gen tar fagbrev i barne- og ungdomsarbeiderfa-
get. Disse tiltakene starter opp i 2013.

Systemet for kompetanseutvikling i barneha-
gen skal bidra til:
– barnehagefaglig grunnkompetanse
– mulighet til kompetanseheving for alle grupper

ansatte
– synliggjøring av karriereveier/ utviklingsmu-

ligheter
– forutsigbarhet
– relevante tilbud

I tillegg til individuelle tiltak inneholder systemet
barnehagebaserte kompetansehevingstiltak som
er rettet mot hele personalet. Gjennom barneha-
gebaserte tiltak som har en forankring i den peda-
gogiske ledelsen (pedagogisk leder og styrer),
legges det til rette for felles læring og faglig utvik-
ling for hele personalgruppen i barnehagen. Bar-
nehagebaserte tiltak er med på å gi en felles for-
ståelse for barnehagens overordnede mål og inn-
hold og gjør at det blir lettere å gjennomføre utvi-
klingsarbeid som kan øke kvaliteten på barneha-
gens innhold. Alle grupper ansatte vil få økt
kompetanse innenfor områder som er avgjørende
for at barnehagen skal oppfylle sitt samfunnsman-
dat og bidra til tidlig innsats. Satsingen Vennskap
og deltakelse, som i hovedsak er barnehagebaserte
tiltak, er etterspurt og har ført til stort engasje-
ment og interesse for arbeidet med nytt formål og
rammeplan. Slike tiltak krever en forankring på
flere nivåer, både hos barnehagemyndighet, bar-
nehageeier, styrer og pedagogisk leder.

Kompetansestrategien skal bidra til å sikre et
minimum av barnehagefaglig kompetanse hos
ansatte uten relevant utdanning og erfaring. En 35 Gulbrandsen og Eliassen 2013, Gotvassli m.fl. 2012

66 Meld. St. 24 2012–2013
Framtidens barnehage
barnehagefaglig grunnkompetanse for ansatte
uten relevant utdanning bør bestå av både opplæ-
ring om barn og barndom, barnehagens sam-
funnsmandat (lov og rammeplan) og barns utvik-
ling. Opplæringen må følges opp med veiledning
på arbeidsplassen.

Innholdselementene i systemet spenner fra
veiledning og opplæring av personer uten relevant
utdanning i barnehagen til utdanninger på master-
og doktorgradsnivå, jf. figur 7.3. Systemet blir
beskrevet nærmere i departementets strategi for
kompetanseutvikling som legges fram høsten
2013. Elementene som staten og fylkeskommunen
bidrar med finansiering til, presenteres her stikk-
ordsmessig:
– Barnehagefaglig grunnkompetanse for ansatte

uten relevant utdanning
– Kompetansehevingsstudier for assistenter

– Fagbrev i barne- og ungdomsarbeiderfaget gjen-
nom praksiskandidatordning for ansatte med
lang erfaring som mangler relevant utdanning

– Arbeidsplassbasert barnehagelærerutdan-
ning for assistenter og fagarbeidere (ABLU)

– Tilleggsutdanning i barnehagepedagogikk for
personale med annen pedagogisk høyskoleut-
danning

– Videreutdanning i pedagogisk utviklingsarbeid
i barnehagen (PUB)

– Veiledning av nyutdannede, nytilsatte barneha-
gelærere

– Veilederutdanning
– Lederutdanning for styrere i barnehagen
– Barnehagebasert kompetanseutvikling for

hele personalet

Figur 7.3 System for kompetanseutvikling

Kilde: Kunnskapsdepartementet

Barnehagefaglig
grunnkompetanse

Barnehagefaglig
grunnkompetanse

Barnehagebasert
kompetanseutvikling

Barnehagebasert
kompetanseutvikling

Barnehagebasert
kompetanseutvikling

Barnehagebasert
kompetanseutvikling

Barnehagebasert
kompetanseutvikling

Kompetanse-
hevingsstudier for

assistenter

Kompetanse-
hevingsstudier for

assistenter

Fagbrev for voksne

Fagskole,
oppvekstfag

Fagskole,
oppvekstfag

Barnehagepedagogikk

Veiledning av nytilsatte
nyutdannede

barnehagelærere

Lederutdanning for
styrere

PUB

Veilederutdanning

Masterløp

ABLU (Barnehage -
lærerutdanning)

ABLU (Barnehage -
lærerutdanning)

PHD

Assistenter uten
formell kompetanse

Barne- og
ungdomsarbeider

Andre
pedagoger

Barnehage-
lærere

Styrere

2012–2013 Meld. St. 24 67
Framtidens barnehage
Fylkeskommunen gir tilskudd til fagbrev gjennom
praksiskandidatordningen. Staten skal bidra til
finansiering av de øvrige kompetansetiltakene.
Departementet vil også gi tilskudd til de regionale
nettverkene som er etablert i alle fylker knyttet til
arbeidet i GLØD. Universitets- og høyskolesekto-
ren og andre tilbydere vil være ansvarlige for å
utvikle etter- og videreutdanningstilbud. Fylkes-
mannen skal fortsatt ha ansvar for tildeling av
midler til barnehagebaserte kompetansetiltak til
lokal barnehagemyndighet. Kriteriene for tilde-
ling av midler vil forplikte den lokale barnehage-
myndigheten til å bidra til kompetanseutvikling i
både kommunale og ikke-kommunale barnehager
og forplikte barnehageeier til å ta ansvar for kom-
petanseutvikling i egen barnehage.

Regjeringen vil

– arbeide for å oppfylle dagens pedagognorm og
øke andelen ansatte med relevant utdanning.

Spørsmålet om å øke kravet til pedagogisk
bemanning kan vurderes på lengre sikt, når
barnehagene har fått tilstrekkelig kvalifisert
personale til å oppfylle dagens regelverk.

– vurdere å fjerne dagens mulighet til å innvilge
varig dispensasjon fra utdanningskravet til
pedagogisk leder og styrer.

– innlemme fagskoler i oppvekstfag i prøveord-
ningen med fagskoletilbud for ansatte med stu-
diekompetanse.

– bidra til mer enhetlig praksis i fylkene med
hensyn til praksiskravet for fagbrev i barne- og
ungdomsarbeiderfaget.

– etablere et system for kompetanseutvikling i
barnehagesektoren.

– videreføre kampanjen for rekruttering til bar-
nehagelærerutdanningen, herunder rekrutte-
ring av personer med samiskspråklig bak-
grunn.

68 Meld. St. 24 2012–2013
Framtidens barnehage
8 Barnehagens innhold

Innledning

Samtidig med den historiske utbygging av barne-
hageplasser har regjeringen satset på kvalitetsut-
vikling i barnehagesektoren, jf. St.meld. nr. 41
(2008-2009) Kvalitet i barnehagen. Barnehagens
formåls- og innholdsbestemmelser ble grundig
vurdert og endret i 2010, og vi har i dag et sam-
lende formål for hele utdanningsløpet. For å sikre
at formålet gjenspeiles i barnehagens innhold og
at rammeplanen er i samsvar med behovene i sek-
toren, er det nå nødvendig å revidere forskriften
om rammeplan for barnehagens innhold og opp-
gaver. Regjeringen vil nedsette en ramme-
plangruppe som får i oppdrag å komme med for-
slag til revidert rammeplan for barnehagens inn-
hold og oppgaver. Gruppens mandat vil utarbei-
des i samsvar med drøftinger og vurderinger i
denne meldingen.

Som en oppfølging av St.meld. nr. 41 (2008-
2009) har regjeringen oppnevnt flere offentlige
utvalg. Resultatene foreligger i NOU 2010: 8 Med
forskertrang og lekelyst, NOU 2012: 1 Til barnets
beste og i rapporten fra Ekspertutvalget som
skulle vurdere verktøy som brukes til å kartlegge
barns språk.1 Utredninger fra utvalgene, sammen
med flere stortingsmeldinger som også omhand-
ler barnehagespørsmål, gir et nytt og bedre kunn-
skapsgrunnlag om barnehagens arbeid med inn-
hold og råd om videreutvikling.

Regjeringens tiltak for barnehagens innhold
må ses i sammenheng med kompetansetiltakene
regjeringen fremmer, jf. kapittel 7.

8.1 Nasjonale bestemmelser om
barnehagens innhold

8.1.1 Barnehagelovens bestemmelser

Barnehagelovens tre første bestemmelser §§ 1.
Formål, 1 a. Særlig formål og 2. Barnehagens inn-
hold gir føringer for hva en barnehage skal være
for barnet, familien og samfunnet.

På bakgrunn av Bostad-utvalgets innstilling
NOU 2007: 6 Formål for framtida, Ot.prp. nr. 47
(2007-2008) Om formålet med barnehager og Innst.
O. nr. 18 (2008-2009) vedtok Stortinget i 2008 nye
formålsbestemmelser for barnehagen og opplæ-
ringen. Formålet er retningsgivende for øvrige
lovparagrafer og styringsdokumenter og funge-
rer som mandat for alle som har et ansvar for virk-
somheten i barnehage, skole og lærebedrift. For-
målet ivaretar helhet og sammenheng i utdan-
ningsløpet ved at det er tuftet på felles verdier og
har en sterk forankring i barnekonvensjonen og
menneskerettighetene. Samtidig kan verdiene
uttrykkes og begrunnes forskjellig i ulike religio-
ner og livssyn. Formålsbestemmelsen er på et
overordnet nivå og omfatter helheten i virksomhe-
ten. Den uttrykker tre perspektiver: Samfunnsper-
spektivet, individperspektivet og institusjonsper-
spektivet.

Et godt samarbeid mellom hjem og barnehage
er en forutsetning for barnehagens brede sam-
funnsmandat. Samarbeidet skal foregå med gjen-
sidig respekt og anerkjennelse og til barnets
beste. Formålet hviler på det helhetlige synet på
omsorg, lek og læring som preger den nordiske
barnehagetradisjonen. Dette er utvidet ved at dan-
ningsbegrepet også er tatt inn. Med danning
menes det som skjer i barnets samspill med omgi-
velsene, og den oppdragelsen som skjer i barne-
hagen. Danning er en kontinuerlig prosess som
forutsetter refleksjon. I barnehagen er gjensidige
samhandlingsprosesser i lek og læring og hensy-
net til andre, forutsetninger for barnets danning.

For å støtte barns allsidige utvikling skal bar-
nehagen ha rom for barns ulike perspektiver.
Barn skal få utforske omgivelsene, søke opplevel-
ser og gjøre erfaringer. Skaperglede, undring og
utforskertrang er viktige elementer i barns lek og
læring. Barnehagen må legge til rette for egenini-
tierte og organiserte aktiviteter som gir gode opp-
levelser og erfaringer i samspill med andre barn.
Individperspektivet kommer til uttrykk ved at bar-
net ses som et aktivt deltakende individ i fellesska-
pet. Videre omtaler formålsbestemmelsen barne-
hagens institusjonelle ansvar. En av barnehagens
viktigste oppgaver er å gi barna omsorg og nær-1 Kunnskapsdepartementet 2011b

2012–2013 Meld. St. 24 69
Framtidens barnehage
het og legge forholdene til rette for barnas allsi-
dige utvikling. Leken skal ha en sentral plass i bar-
nets liv i barnehagen. Leken har egenverdi og er
en viktig side ved barnekulturen. Barnehagen må
gi rom for barns initiativ, fantasi og undring. Barn
får grunnleggende kunnskap og innsikt gjennom
lek, samvær og organiserte aktiviteter.

Barnehagelovens innholdsbestemmelse ble
endret i juni 2010 for å harmonere med den nye
formålsbestemmelsen.2 Dette var i hovedsak en
teknisk endring fordi det var overlappinger mel-
lom den nye formålsbestemmelsen og den tidli-
gere innholdsbestemmelsen. Bestemmelsen
beskriver hva barnehagen som pedagogisk virk-
somhet skal være. Barnehagens helsefremmende
og forebyggende funksjon er tatt inn i bestemmel-
sen.

8.1.2 Rammeplanen for barnehagens
innhold og oppgaver

Rammeplanen for barnehagens innhold og oppga-
ver er forskrift til loven og skal utdype denne.
Dagens rammeplan ble fastsatt i 2005. Etter innfø-
ring av ny formålsbestemmelse gjorde departe-
mentet følgeendringer i rammeplanen. Disse
trådte i kraft i 2011. Departementet varslet samti-
dig en mer omfattende revidering.

Rammeplanens del 1 utdyper barnehagens for-
mål, verdigrunnlag og oppgaver. Krav til barneha-
genes innhold utdypes i kapittel 2 Omsorg lek og
læring og kapittel 3 Fagområdene. Kapittel 2 vekt-
legger at barnehagen skal se omsorg og danning,
lek, læring, sosial kompetanse og språklig kompe-
tanse i sammenheng. I tillegg er barnehagen som
kulturarena vektlagt. Kapittel 3 angir mål for
arbeidet med de syv fagområdene Kommunika-
sjon, språk og tekst; Kropp, bevegelse og helse;
Kunst, kultur og kreativitet; Natur, miljø og teknikk;
Etikk, religion og filosofi; Nærmiljø og samfunn og
Antall, rom og form. Innholdet i rammeplanens
kapittel 1 og 2 skal ligge til grunn for målene som
er beskrevet i kapittel 3. Rammeplanens del 3
Planlegging og samarbeid omhandler barnehagens
arbeid med planlegging, dokumentasjon og vurde-
ring og samarbeid med andre instanser.

Rammeplanens innhold skal tilpasses det
enkelte barns og barnegruppens interesser og
forutsetninger. Barnehagen står fritt til å velge
innhold og arbeidsmåter innenfor disse rammene.
Barnehagelovens og rammeplanens helhetlige
barne-, barndoms- og læringssyn kommer til

uttrykk ved at de sammen legger grunnlaget for
arbeidet med alle barnehagebarn i alderen null til
seks år. Denne nordiske modellen skiller seg fra
mange andre lands modeller der tilbudet er delt i
barneomsorg (Child care 0-3 år) og førskole (Pre-
school 3-6 år).3 Den norske barnehagen er forplik-
tet til å sikre progresjon og sammenheng i barns
læring og opplevelser gjennom hele barneha-
geoppholdet. Progresjonen i det pedagogiske
arbeidet skal defineres og konkretiseres i barne-
hagens årsplan.

8.2 Barnehagens arbeid med å
omsette nye formåls- og
innholdsbestemmelser til praksis

8.2.1 Status og utfordringer

Arbeid med barns medvirkning har vært et priori-
tert område i mange barnehager. Andelen barn
som deltar i planleggingsarbeid, har økt gjennom
hele det siste tiåret. I 2012 svarer 85 prosent av
styrerne at barna har deltatt mye eller noe i plan-
legging av barnehagens innhold og aktiviteter.
Andelen barnehager der barn som deltar mye
eller noe i barnehagens vurderingsarbeid har
også økt, fra 34 prosent i 2002 til 52 prosent i 2012,
med en topp i 2008 der 59 prosent av styrerne sva-
rer at barna deltar mye eller noe i barnehagens
vurderingsarbeid.4 En mindre undersøkelse om
barns trivsel og medvirkning i barnehagen viser
at mange av barna opplever at de selv bestemmer
aktiviteter, og at de voksne ser og anerkjenner
dem og er oppmerksomme på deres meninger.
Barn som opplever medvirkning, trives også
bedre i barnehagen. Foreldrene er stort sett for-
nøyde med barnets muligheter til medvirkning.5

Forsknings- og utviklingsprosjektet Barns rett
til medvirkning i et relasjonelt perspektiv – fokus på
de yngste i barnehagen6 undersøker og drøfter hva
medvirkning kan innebære i praksis i barneha-
gen. Forskerne stiller spørsmål ved om barns rett
til medvirkning har blitt redusert til å gjelde indi-
viduelle valg og selvbestemmelse på bekostning
av et helhetlig og relasjonelt perspektiv. Det fram-
heves at barn fra tidlig i livet kommuniserer valg
og intensjoner gjennom ulike uttrykksmåter, blant
annet i leken. En potensiell arena for små barns
medvirkning og ytringsfrihet er i lekende sam-
spill. Barnehagelovutvalget drøftet retten til med-

2 Prop. 105 L (2009-2010) Endringer i barnehageloven, Innst.
273 L (2009-2010)

3 OECD 2006, OECD 2012b
4 Gulbrandsen og Eliassen 2013
5 Bratterud m.fl. 2012
6 Bae (red.) 2012

70 Meld. St. 24 2012–2013
Framtidens barnehage
virkning og vurderer at problemet ikke er knyttet
til selve bestemmelsen. Utvalget foreslår i stedet
en forsterket innsats for å oppfylle intensjonene
lovverket.

Innføringen av den nye formålsbestemmelsen
og innholdsbestemmelsen i barnehageloven er
støttet på ulike måter. En rekke nasjonale sentre
bistår utdanningsmyndighetene i gjennomførin-
gen av den nasjonale utdanningspolitikken og er
en ressurs i arbeidet med nasjonale satsinger. I
2010 fikk alle sentrene barnehager som mål-
gruppe for sitt arbeid. I følge sentrenes oppdrags-
brev for 2012-2013 er et av de prioriterte tiltakene
å styrke barnehagepersonalets kompetanse i
arbeidet med å omsette formålsbestemmelsen i
barnehageloven i praktisk arbeid i barnehagen.

Høsten 2011 igangsatte departementet pilotpro-
sjektet Barnehagen som læringsmiljø og danningsa-
rena i seks fylker. Fylkesmennene koordinerte pro-
sjektet. Barnehager, i samarbeid med universiteter
og høyskoler, utforsket hvordan barnehagen i tråd
med barnehagens samfunnsmandat kunne legge til
rette for barns læring og danning i praksis. Prosjek-
tet skulle resultere i teoribaserte og praksisbaserte
fagartikler. Erfaringer viser at danningsbegrepet
utfordrer synet på læring og medvirkning og kre-
ver et personale som aktivt forholder seg til verdi-
ene i formålet. Fagartiklene fra prosjektet viser
hvordan barns medvirkning og initiativ fører til
utprøving av nye arbeidsmåter og måter å organi-
sere barnehagedagen på. Sluttrapporten fra Hed-
mark konkluderer blant annet med at barnehager
som gode dannings- og læringsarenaer, må ha
ansatte med kompetanse i å arbeide systematisk og
reflektert overfor det enkelte barn.7

Også departementets kompetansesatsing
Vennskap og deltakelse – en styrking av arbeidet
med implementering av nytt formål i barnehagen er
et viktig tiltak for å støtte opp om implementering
av nytt formål, jf. kapittel 7.

8.2.2 Vurderinger

Implementering av de nye formåls- og innholdsbe-
stemmelsene skjer i den enkelte barnehage.
Arbeidet er langsiktig og må skje i samarbeid med
alle partene i sektoren. Lærerutdanningsinstitu-
sjonene spiller en viktig rolle i implementeringsar-
beidet. Den nye barnehagelærerutdanningen er
forankret i barnehagens samfunnsmandat. Dan-
ningsbegrepet står sterkt i alle kunnskapsområ-
dene i utdanningen.

Flere av kompetansetiltakene som er satt i
gang de siste årene, bidrar til å styrke implemen-
teringen av formålsbestemmelsen og rammepla-
nen i barnehagene, jf. kapittel 7.

Samtidig kan de nye formåls- og innholdsbe-
stemmelsene i enda større grad integreres gjen-
nomgående og helhetlig i rammeplanen for å gi
barnehagen nødvendig støtte og veiledning i det
pedagogiske arbeidet. En helhetlig gjennomgang
av rammeplanen ble utsatt i påvente av Brenna-
utvalgets, Barnehagelovutvalgets og Ekspertut-
valgets utredninger. Med dette som grunnlag
igangsettes arbeidet med å revidere rammeplanen
for barnehagens innhold og oppgaver.

8.3 Barnehagens arbeid med omsorg,
lek og læring

8.3.1 Status og utfordringer

NOU 2010: 8 Med forskertrang og lekelyst innehol-
der en rekke forslag til endringer i rammeplanen
og er et viktig grunnlag når regjeringen skal vur-
dere videre retning for barnehagens innhold.
Brenna-utvalget vurderte hvordan et systematisk
pedagogisk tilbud kan gjøres tilgjengelig for alle
barn uavhengig av funksjonsnivå og sosial bak-
grunn. I den forbindelse vurderte Brenna-utvalget
dagens organiserte tilbud for tre – til femåringer.
Utvalget mener det er viktig å bevare det helhet-
lige læringssynet som dagens barnehage bygger
på. Føringene i rammeplanen bør imidlertid bli
tydeligere og mer presise om hva et godt pedago-
gisk tilbud skal være. Spesielt bør rammeplanen
gi gode føringer for barnehagens oppfølging av
barn med behov for særlig hjelp og støtte.

Brenna-utvalget mener at klare målsettinger
er sentralt for at barnehagen skal gi et systema-
tisk pedagogisk tilbud til alle barn. Samtidig er
utvalget opptatt av at rammeplanen skal gi et godt
grunnlag for at det enkelte barn får den nødven-
dige støtte i sin allsidige utvikling. Dagens målfor-
muleringer i rammeplanen vurderes som gode,
men ikke tilstrekkelige. Utvalget peker på at den
reviderte rammeplanen fra 2006 førte til større
oppmerksomhet om fagområdene, samtidig som
føringene for barnehagens arbeid med sosial
kompetanse ble mindre spesifikke. Når også
omtalen av hvordan rammeplanen kan omsettes
til praksis fikk mindre plass, uttrykker utvalget
bekymring for at det helhetlige læringssynet ikke
kommer tydelig nok fram. Utvalget viser til at
mange ansatte i barnehagen opplever at det er
vanskelig å omsette rammeplanen til praksis og
foreslår at målformuleringer styrkes i rammepla-7 Sunnevåg 2012

2012–2013 Meld. St. 24 71
Framtidens barnehage
nen, særlig i kapittel 2 Omsorg, lek og læring.8

Videre foreslår utvalget tydeligere krav om pro-
gresjon i barns læring og utvikling. Utvalget er
også opptatt av at barns utbytte i barnehagen
tydeliggjøres, og foreslår at mål for basiskompe-
tanse gjeninnføres, jf. rammeplanen fra 1996.
Basiskompetanse ble i rammeplanen av 1996 defi-
nert som utvikling av sosial handlingsdyktighet
og utvikling av språk- og kommunikasjonsevne i
vid forstand.

I høringen til NOU 2010: 8 reagerte mange
høringsinstanser på begrepet basiskompetanse og
uttrykte bekymring for at dette, sammen med
tydeligere krav til progresjon, ville innebære økt
læringspress og innføring av resultatmål for det

enkelte barn. Flere støttet imidlertid en tydelig-
gjøring av elementene som ligger i begrepet basis-
kompetanse, og var positive til at kapittel 2 i ram-
meplanen utdypes og presiseres.

Utdanningsforbundet uttalte i forbindelse med
høringen:

Utdanningsforbundet støtter forslaget om å
sette mål for barnehagenes arbeid med lek,
omsorg og sosial kompetanse, for ytterligere å
tydeliggjøre viktigheten av disse områdene i
rammeplanen. Men det er viktig å understreke
at disse må utformes som prosessmål over
samme lest som målene innenfor fagområ-
dene. Det er føringer for barnehagens arbeid
og ikke forhåndsdefinerte resultatmål for
enkeltbarn som må presiseres. 8 Østrem m.fl. 2009

Boks 8.1 Se hva som skjer… – veier til refleksiv praksis i barnehager i Hordaland

Da forskere fra Høgskolen i Bergen og 11 bar-
nehager i Hordaland samarbeidet i pilotprosjek-
tet Barnehagen som læringsmiljø og danningsa-
rena, ønsket de å finne ut hva som skjer når bar-
nehagepersonalet bestemmer seg for å arbeide
med refleksiv praksis. Å prøve ut nye og ulike
måter personalet kan opptre på var sentralt.
Hvordan kan de på en god måte organisere mil-
jøet, utføre aktiviteter og bruke redskaper og
verktøy på nye måter? Erfaringene er presentert
i en artikkelsamling.

Trollskogen barnehage undersøker hvor-
dan den pedagogiske praksisen i større grad
kan bygge på barnas interesser og hva dette
krever av voksenrollen. Personalet reflekterer
over hvordan de snakker og opptrer i møte med
barn og om hvordan de kan skape nye opplevel-
ser. De vil at utetiden i større grad skal preges
av planlagte, dokumenterte og vurderte aktivite-
ter og tar utgangspunkt i en bekk i nærområdet.
Først får barna se et bilde av bekken, og dette
vekker stor interesse og nysgjerrighet. Barna
har mange forslag om hva de kan gjøre ved bek-
ken, og de voksne skriver det ned. Deretter går
turen ut. De voksne følger barnas initiativ og
utforskertrang. Barna vil finne ut alt! Hvor lang
er bekken? Hvor starter den? Kan de bygge en
bro og hva skal til for at broa skal bli så solid at
de kan gå på den? De voksne dokumenterer bar-
nas aktivitet og samspill gjennom fortellinger og
bilder. Med utgangspunkt i dokumentasjonen
snakker barn og voksne sammen om det de opp-

levde. Dokumentasjonen er også et grunnlag
når personalet reflekterer over voksenrollene.
Personalet har erfart verdien av å skape rom for
barnas initiativ, og de har blitt mer bevisste på
hvordan deres prioriteringer, valg og deltakelse
skaper vilkår for læring og danning i barneha-
gen. Selv sier de: Me gjekk til bekken, men fekk
meir enn vatn.

I Leiketun barnehage undersøker de om en
bok kan egne seg som forskningsstasjon, og de
erfarer at boka kan være innfallsport til arbeid
med alle de sju fagområdene i rammeplanen. De
velger en bok med mange lag som kan utforskes
over tid. De voksne åpner dører inn i boka for
barna, samtidig som de lar boka åpne dører ut i
verden. Før de leser, blir barna litt kjent med
boka gjennom oppslag fra den på veggen. Boka
handler blant annet om samarbeid, motgang og
kreativitet og verdier som respekt og likeverd.
Den gir ideer til problemstillinger som barna
utforsker i andre situasjoner. Eksempler er:
Hvordan høres de ulike instrumentene på bil-
dene ut? Hvordan kan vi samarbeide om å lage
egen musikk slik de gjør i boka? Hva kan vi
gjøre når vi synes noe er urettferdig? Hvilke lik-
heter og ulikheter er det mellom trærne i sko-
gen? De voksne bygger på barnas initiativ, og
samspillet rundt boka gir både barn og voksne
ny kunnskap og innsikt.

Kilde: Artikkelsamling. Barnehagen som læringsmiljø- og
danningsarena. Prosjektrapport fra Troms og Hordaland.
Utdanningsdirektoratet 2013.

72 Meld. St. 24 2012–2013
Framtidens barnehage
Brenna-utvalget drøfter forholdet mellom formelle
og uformelle læringssituasjoner i barnehagen og
mener rammeplanen må stille krav om at barneha-
gene har lik oppmerksomhet på begge områder.
Med formelle læringssituasjoner mener utvalget
aktiviteter som er planlagt og ledet av pedagoger
eller andre, hvor barnet er aktivt deltakende og
hvor barnets initiativ skal ivaretas. Utvalget mener
at frilek, hverdagsaktiviteter og andre spontane
aktiviteter fortsatt skal ha stor plass i barnehagen.
Utvalget mener videre at barn som er mindre
aktive, i større grad må hjelpes til å oppsøke situa-
sjoner som åpner for erfaringer og opplevelser og
som fremmer utvikling og læring. Både Brenna-
utvalget og Østberg-utvalget peker på at innholdet
i barnehagen kan forsterke forskjeller. De viser til
forskning som finner at barn med minoritets-
språklig bakgrunn kan oppleve hindre for aktiv
deltakelse og medvirkning når de ikke deler de
sosiale koder som gjelder i barnehagens lærings-
miljø.9 Brenna-utvalget mener disse barna i større
grad kan sikres medvirkning og deltakelse i for-
melle læringssituasjoner.

En ny undersøkelse om femåringers barneha-
gehverdag viser stor variasjon i barnehagenes
arbeidsmåter. Nesten 70 prosent av barnehagene

svarer at arbeidsmåtene både er læringsfokusert,
støtter barnas initiativ og ivaretar barns selvsten-
dige valg og aktiviteter, jf. kapittel 3.10

I studier fra 2008 og 2012 er det sett nærmere
på barnehagers arbeid med rammeplanen.11

Tabell 8.1 viser svarfordelingen på spørsmål om
barnehagen har arbeidet systematisk med ett
eller flere av temaområdene i kapitlet om Omsorg,
lek og læring. Det er en økning fra 2008 til 2012 i
barnehagenes arbeid med temaområdene. Sosial
kompetanse er det området barnehagene arbei-
der mest med. Få barnehagestyrere svarer at de
arbeider lite med et område, unntatt temaområdet
Barnehagen som kulturarena.

Selv om arbeid med lek, omsorg, oppdragelse,
språk og sosial kompetanse står sentralt i barne-
hagen, peker flere studier på at ikke alle barn opp-
lever vennskap i barnehagen. En undersøkelse
viser at rundt 74 prosent av femåringene har
minst en venn de leker med daglig i barnehagen.
Om lag 20 prosent av barna i utvalget har ikke
minst én venn.12 En annen mindre undersøkelse
om barns trivsel og medvirkning viser at 17 pro-

9 Palludan 2005, Gulløv og Bundgaard 2008

10 Lekhal m.fl. 2013
11 Winsvold og Gulbrandsen 2009, Gulbrandsen og Eliassen

2013
12 Lekhal m.fl. 2013

Kilde: Gulbrandsen og Eliassen 2013

Tabell 8.1 Svarfordeling på spørsmål om barnehagen har arbeidet systematisk med ett eller flere av disse
temaområdene fra kapitlet om Omsorg, lek og læring. 2008 og 2012.

Arbeidet lite

med
Arbeidet noe

med
Arbeidet ganske

mye med Ubesvart

Omsorg og oppdragelse 2008 3 29 62 6

 2012 2 23 71 4

Lek 2008 3 36 56 6

 2012 1 25 72 3

Læring 2008 2 34 57 7

 2012 1 31 63 5

Sosial kompetanse 2008 1 27 67 5

 2012 1 14 82 4

Språklig kompetanse 2008 2 24 70 4

 2012 2 18 77 3

Barnehagen som kulturarena 2008 28 46 18 8

2012 26 50 18 6

2012–2013 Meld. St. 24 73
Framtidens barnehage
sent av barna kun har noen få venner i barneha-
gen, og at 0,6 prosent ikke har noen gode venner i
barnehagen i det hele tatt.13 I følge Folkehelsein-
stituttet betyr ikke disse undersøkelsene nødven-
digvis at barna ikke leker med andre, eller at de
holdes utenfor barnegruppen. Men det er viktig å
vite hvem disse barna er og å følge med på deres
trivsel i barnehagen, jf. kapittel 10.

I en nylig utgitt rapport fra OECD der ramme-
planene for New Zealand, Sverige og Norge stude-
res, pekes det på at alle de tre rammeplanene har
en helhetlig tilnærming til barns læring og gir
barns lek og utforsking en sentral plass. Alle ram-
meplanene legger til grunn at pedagogikken skal
være tilpasset det enkelte barns alder, forutsetnin-
ger og utvikling, og at barns erfaringer og interes-
ser og deres motivasjon for å lære er et viktig
utgangspunkt for praksis. Norge roses blant annet
for hvordan barns medvirkning er omtalt. Alle de
tre landene har utarbeidet støttemateriale til
implementering av rammeplanen lokalt. OECD
peker på at New Zealand gjennom sitt nettbaserte
veiledningsmateriale støtter implementeringen i
praksis både når det gjelder barn med særlige
behov og tilrettelegging for små og store barn.
OECD anbefaler Norge å ta i bruk flere virkemid-
ler for å implementere rammeplanen i praksis.14

Departementet har gitt Utdanningsdirektoratet i
oppgave å følge med på og støtte sektorens arbeid
med oppfølging av rammeplanen, jf. kapittel 5.
Direktoratets nettsider vil være en viktig informa-
sjonskilde for barnehagefeltet.

8.3.2 Vurderinger

En nasjonal rammeplan er et sentralt virkemiddel
for å sikre et likeverdig pedagogisk tilbud til alle
barn. Dagens rammeplan for barnehagens inn-
hold og oppgaver er godt mottatt i sektoren. Nye
undersøkelser viser at rammeplanen følges opp i
barnehagene. Departementet mener det er posi-
tivt at stadig flere barnehager arbeider noe eller
ganske mye med omsorg, lek og læring og med
barns sosiale og språklige kompetanse. Barneha-
gen som kulturarena er imidlertid et område det
arbeides lite med. Departementet mener dette er
et viktig område i et flerkulturelt samfunn. Tema-
området Danning og kulturelt mangfold i den nye
kompetansestrategien vil kunne bidra til økt opp-
merksomhet om barnehager som kulturarena, jf.
kapittel 7.

Departementet støtter Brenna-utvalgets for-
slag om å omarbeide kapittel 2 i rammeplanen,
slik at planen angir prosessmål for barnas opple-
velser, erfaringer og helhetlige utvikling. Ramme-
plangruppen vil derfor få i oppdrag å fremme for-
slag om hvordan innholdet i kapittel 2 i dagens
rammeplan kan utformes på samme måte som
kapittel 3, det vil si med prosessmål og krav til bar-
nehagens arbeid. Dette kan bidra til at barns
utbytte av barnehage beskrives bedre, uten at det
settes resultatmål for det enkelte barn. Ramme-
plangruppen vil også få i oppdrag å vurdere hvor-
dan krav til progresjon i tilbudene bør uttrykkes.

En god kombinasjon av vokseninitierte og bar-
neinitierte aktiviteter gir de beste forutsetninger
for læring og sosial utvikling.15 Det går ikke et
klart skille mellom disse aktivitetene i barneha-
gen. Rammeplanen gir ikke detaljerte føringer for
de ansattes arbeidsmåter. Barnehagens arbeids-
form skal preges av en helhetstenkning, der barns
erfaringer i lek, hverdagsaktiviteter, spontane og
planlagte situasjoner er utgangspunkt for barnas
videre læring og utvikling. Departementet ønsker
ikke å gi føringer for hvordan barnehagen skal
vekte arbeidsmåter, men er opptatt av å sikre at
alle barn blir sett og fulgt opp og at innholdet i
barnehagen støtter hvert enkelt barns utvikling.
Departementet vil derfor gi rammeplangruppen i
oppdrag å vurdere om det er behov for en nær-
mere omtale av arbeidsmåter og tilrettelegging av
det pedagogiske arbeidet. Disse vurderingene vil
bli lagt til grunn når rammeplanens del 3 om plan-
legging og samarbeid skal revideres.

8.4 Et rikt og variert innhold

8.4.1 Status og utfordringer

Barnehagen skal gi alle barn rike felles opplevel-
ser og kunnskaper på mange områder. Fagområ-
dene skal være en integrert del av barnehagens
hverdag, både i voksen- og barneinitierte aktivite-
ter. Et godt oppvekst- og læringsmiljø gir barn
muligheter til allsidighet og variasjon i aktivite-
ter.16 Også barnehagens fysiske miljø kan bru-
kes bevisst i arbeidet med å oppfylle rammepla-
nens intensjoner.17

I St.meld. nr. 41 (2008-2009) ble det varslet at
departementet ville følge med på hvordan de ulike
fagområdene ble vektlagt i barnehagene. Evalue-

13 Bratterud m.fl. 2012
14 OECD 2013

15 OECD 2013
16 Gopnik m.fl. 2004
17 Krogstad m.fl. (red) 2012

74 Meld. St. 24 2012–2013
Framtidens barnehage
ringen av implementeringen av rammeplanen
viste at fagområdene ble vektlagt ulikt.18

Tabell 8.2 viser at det har vært en positiv utvik-
ling fra 2008 til 2012 når det gjelder allsidig bruk
av rammeplanen. Barnehagene arbeider med alle

fagområdene i rammeplanen, men det er variasjon
i hvor mye de arbeider med dem. 92 prosent av
styrerne som ble spurt i undersøkelsen svarer at
de har arbeidet noe eller mye med minst seks av
de sju fagområdene i 2012.19

18 Østrem m.fl. 2009 19 Gulbrandsen og Eliassen 2013

* I 2002 og 2004 het fagområdet «Språk, kommunikasjon og tekst»
** I 2002 og 2004 het fagområdet «Fysisk aktivitet og helse»
*** I 2002 og 2004 het fagområdet «Estetiske fag»
**** I 2002 og 2004 het fagområdet «Samfunn, religion og etikk». Fra og med 2008 er spørsmålet delt opp i to fagområder.
Kilde: Gulbrandsen og Eliassen 2013

Tabell 8.2 Barnehagenes arbeid med rammeplanens ulike fagområder i 2002, 2004, 2008 og 2012.
Prosent.

Arbeidet lite
med

Arbeidet noe
med

Arbeidet
ganske mye med ubesvart

Kommunikasjon, språk og tekst 2012 1 17 79 4

 2008 1 22 67 10

* 2004 2 32 64 1

* 2002 2 45 51 2

Kropp bevegelse og helse 2012 1 30 66 3

 2008 3 34 52 11

** 2004 2 31 65 2

** 2002 2 32 62 2

Kunst, kultur og kreativitet 2012 6 49 40 5

 2008 9 47 33 11

*** 2004 4 43 50 3

*** 2002 6 43 48 4

Natur, miljø og teknikk 2012 4 42 50 4

 2008 8 41 41 11

 2004 5 41 52 2

 2002 4 39 56 2

Etikk, religion og filosofi 2012 19 53 22 5

 2008 22 51 15 12

Nærmiljø og samfunn 2012 8 47 41 5

 2008 11 45 33 12

**** 2004 11 64 23 3

**** 2002 16 60 21 3

Antall, rom og form 2012 5 43 48 5

 2008 7 40 43 11

2012–2013 Meld. St. 24 75
Framtidens barnehage
I hele tiårsperioden har barnehagene arbeidet
mest med fagområdet Kommunikasjon, språk og
tekst, men de har også arbeidet mye med Kropp,
bevegelse og helse. Det var en markant nedgang i
andelen barnehager som arbeidet systematisk
med fagområdene Natur, miljø og teknikk, Nær-
miljø og samfunn og Kunst, kultur og kreativitet fra
2004 til 2008, men i 2012 er andelen økt. Gjennom-
gående har barnehagene arbeidet minst med fag-
området Etikk, religion og filosofi.

De nasjonale sentrene bidrar til implemente-
ring og bruk av rammeplanen gjennom støtte, vei-
ledning og kompetanseheving. Sentrene har nett-
sider med gode eksempler og ressurser rettet mot
barnehager. De har i fellesskap utgitt brosjyren
Kompetanse, undring og kreativitet – Å arbeide
med ulike fagområder i barnehagen. Flere sentre
arrangerer barnehagekonferanser for å bidra til
kompetanseheving og å synliggjøre barnehage-
nes arbeid.

Også senter for internasjonalisering i utdan-
ningen (SIU) retter seg mot barnehagesektoren
og gir støtte til deltakelse i utviklings- og kompe-
tansetiltak under nordiske og europeiske pro-
grammer. Deres nettsider gir informasjon om
muligheter for internasjonal utveksling og presen-
terer erfaringer fra samarbeid på tvers av grenser.
Gjennom deltakelse i internasjonale prosjekter
har barnehager fått inspirasjon til videreutvikling
av pedagogisk praksis for eksempel innen språk,
filosofi. kunst og kultur.

Et godt læringsmiljø for jenter og gutter

Evalueringen av implementeringen av rammepla-
nen viser at likestilling har lav prioritet i barneha-
gene. Forskerne mener det er på tide å rette arbei-
det med likestilling i barnehagen inn mot å gi
både gutter og jenter muligheter til å delta i ulike
læringssituasjoner i barnehagen, slik rammepla-
nen gir føringer om.20 I en undersøkelse fra 2012
om barns opplevelser og erfaringer i barnehagen
finner forskerne signifikante forskjeller mellom
jenter og gutters svar. Jenter trives jevnt over
bedre i barnehagen enn gutter. Jenter er mindre
utsatt for erting, og de har et bedre forhold til
voksne. Når pedagogene i undersøkelsen vurde-
rer barnas sosiale kompetanse, adferd og språk-
lige ferdigheter, kommer også jentene best ut. I
en vurdering av de pedagogiske aktivitetene i bar-
nehagen svarer barna at de oftest tegner eller
maler. Sett i sammenheng med funnene om at gut-
ter trives dårligere enn jenter, mener forskerne at

læringsmiljøet kan bli for ensidig og lite engasje-
rende for mange barn dersom stillesittende
bordaktiviteter får dominere. De anbefaler at gut-
ters opplevelser av hvordan de har det i barneha-
gen, i større grad bør prege diskusjonene om inn-
hold og aktiviteter.21

Likestilling 2014 – regjeringens handlingsplan
for likestilling mellom kjønn ble lansert av Barne-,
likestillings- og inkluderingsdepartementet i 2011.
Regjeringen vil øke bevisstheten om likestilling i
barnehage og utdanning. Likestillingssenteret utar-
beidet i 2010 en statusrapport om likestilling i bar-
nehagene.22 Rapporten viser at barnehageansatte
mangler kompetanse i praktisk likestillingsarbeid.
Et av tiltakene i handlingsplanen er å heve kompe-
tansen i barnehagene på dette området. Det er utvi-
klet en veileder for likestilt pedagogisk praksis som
skal bidra til motivasjon, kunnskap, lyst og engasje-
ment til å arbeide bevisst og aktivt med likestil-
lings- og likeverdsarbeid i barnehagen.23

Andre faglige temaer i barnehagen

I Strategi for utdanning for en bærekraftig utvikling
2012 - 2015 vektlegges det at barn skal få en
begynnende forståelse for betydningen av en
bærekraftig utvikling, og at de skal få oppleve
glede ved å ferdes i naturen. Barna må få grunn-
leggende innsikt i natur, miljøvern og samspillet i
naturen. Gjennom strategien Realfag for framtida
2010-2014 har departementet en ambisjon om å
øke interessen for realfag og teknologi på alle
nivåer i utdanningsløpet, også i barnehagen.

Betydningen av digital kompetanse har økt de
siste årene.24 Det er et stort behov for kompe-
tanse i IKT-arbeid i barnehagen.25 I 2010 ble det
etablert et nasjonalt senter for IKT i utdanningen,
jf. boks 8.2. Senteret skal blant annet bidra til at
barnehagene kan bruke digitale verktøy på en
kreativ og sikker måte i arbeidet med omsorg og
lek, læring og danning. Ved å gi barn varierte erfa-
ringer med bruk av digitale verktøy, kan barneha-
gene være med på å motvirke digitale skiller og
bidra til sosial utjevning.

 I den nye barnehagelærerutdanningen er det
satt krav til kunnskap om barnehagebarns digitale
ferdigheter.

Det er også større oppmerksomhet om barne-
hagens helsefremmende og forebyggende funk-

20 Østrem m.fl. 2009

21 Nordahl 2012
22 Kunnskapsdepartementet 2010
23 Utdanningsdirektoratet 2012
24 OECD 2012b, OECD 2013
25 Gotvassli m.fl. 2012

76 Meld. St. 24 2012–2013
Framtidens barnehage
Boks 8.2 De nasjonale sentrene

NAFO (Nasjonalt senter for flerkulturell opplæring)

NAFO bidrar med sin virksomhet til å styrke
den flerkulturelle opplæringen i barnehagene.
På senterets nettsider presenteres konkrete
eksempler på hvordan barnehagene kan tilrette-
legge for flerspråklighet, mangfold, tospråklig
assistanse og samarbeid med foreldre. NAFO
skal støtte de andre sentrene i å ivareta det
språklige og kulturelle mangfoldet.

Kunst- og kultursenteret

Kunst- og kultursenteret understreker kunst-
fagenes verdi i tverrfaglig arbeid, og har i 2012
samarbeidet med NAFO om flerkulturelt og
kunstfaglig arbeid i barnehage og på barnetrin-
net i skolen. Senteret har siden 2008 delt ut Bar-
nehageprisen i kunst og kultur. På nettsidene
bidrar vinnerne og andre med gode eksempler
på kunst- og kulturfaglig arbeid i barnehagen.

Lesesenteret

Lesesenteret har som oppgave å sette leseopp-
læring og leselyst på dagsordenen, og bidra til å
styrke språkstimulering, leseopplæring og lese-
utvikling i skole og barnehage. På nettsidene
finnes gode eksempler og en rekke ressurser og
tips som kan berike barnehagens arbeid med
språkstimulering og språkmiljø.

Skrivesenteret

Oppdagende skriving og eksempler på språksti-
mulering som omfatter skrift, inngår i skrivesen-
terets informasjonssider rettet mot barnehager.
Nettsidene inneholder også informasjon om tid-
lig språkstimulering og eksempler på barneha-
gers arbeid.

Nynorsksenteret

Via nettsidene og konferanser bidrar senteret til
å styrke nynorsk i barnehagen. Utgangspunktet
for deres formidling er at de to målformene er
en ressurs i språkarbeidet. Nettsidene innehol-
der informasjon om tidlig start og eksempler på
materiell og arbeidsmåter.

Fremmedspråksenteret

Fremmedspråksenteret presenterer materiell
og eksempler på hvordan barnehagene i sitt
pedagogiske arbeid kan legge til rette for barns
møter med ulike språk, som engelsk, tysk,
fransk, russisk, spansk og urdu.

Matematikksenteret

Matematikksenteret gjennomfører blant annet
kurs og konferanser om matematikk i barneha-
gen. Sammen med deres nettsider er disse tilta-
kene viktige i arbeidet med å øke interessen for
fagområdet og for å spre kunnskap om hvordan
barnehagen kan legge til rette for et aktivt
arbeid med matematikk i barnehagens hver-
dagsliv og i planlagte aktiviteter.

Naturfagsenteret

Forskerfrø er Naturfagsenterets egen satsing
mot barnehagene. Praktiske aktiviteter og utfor-
skende arbeidsmetoder står sentralt. På den
årlige Forskerfrø-konferansen deles Forskerfrø-
prisen ut. Prisen går til barnehager som viser
god evne til å stimulere til naturfaglig utfors-
kning, ivareta barns nysgjerrighet og undring
og vektlegge biologi, kjemi, fysikk, astronomi
eller geologi i barnehagen. Senterets nettsider
presenterer aktiviteter og eksempler.

IKT-senteret

Senter for IKT i utdanningen har barnehagen
som et viktig satsingsområde. De initierer og
videreformidler forskning og kunnskap om IKT
i lek, utforskning, danning og læring for barne-
hagene. Også informasjon om personvern og
sikker bruk av digitale verktøy inngår i sente-
rets arbeid. Konferanser og tilpassede nettres-
surser bidrar til å øke interesse og kunnskap om
IKT i barnehagen.

Læringsmiljøsenteret

Nasjonalt senter for læringsmiljø og atferdsforsk-
ning ble opprettet 1. januar 2013. Senteret skal
bidra til økt kvalitet i læringsmiljøet for barneha-
gebarn, elever, lærlinger og voksne. Tidlig inn-
sats omfatter eksempler på tiltak i barnehagene.

2012–2013 Meld. St. 24 77
Framtidens barnehage
sjon. I stortingsmeldingen om folkehelse, som
skal legges fram av Helse- og omsorgsdeparte-
mentet våren 2013, vil barnehagens betydning for
folkehelsen omtales. En undersøkelse fra Helsedi-
rektoratet om måltider, fysisk aktivitet og miljøret-
tet helsevern i barnehagen viser at barnehager
som har forankret arbeidet med helse og ernæ-
ring i årsplanen, har et sunnere kosthold. Under-
søkelsen viser også en positiv sammenheng mel-
lom andelen faglærte pedagoger og hvor mye tid
barnehagene bruker på organisert lek og fysisk
aktivitet.26 I Meld. St. 20 (2012-2013) På rett vei.
Kvalitet og mangfold i fellesskolen. varsler regjerin-
gen at det tas sikte på å opprette et nytt nasjonalt
senter for ernæring, fysisk aktivitet og helse i bar-
nehager og skoler. Etableringen av et slikt senter
vil kunne bidra til å styrke barnehagenes og skole-
nes rolle som forebyggende og helsefremmende
arenaer gjennom å arbeide målrettet for kunnskap
om betydningen av de ernæringsmessige, fysiske
og helserelaterte faktorene for trivsel, læring og
sosial utjevning.

8.4.2 Vurderinger

Barnehagens innhold skal være variert og bidra
til et rikt læringsmiljø for alle barn. Lek og læring
i barnehagen skal være lystbetonte aktiviteter
som stimulerer barns nysgjerrighet, motivasjon
og forskertrang og utvikler barns kreativitet.

Departementet er tilfreds med utviklingen i
barnehagenes arbeid med fagområdene og spesi-
elt med at fagområdet Kunst, kultur og kreativitet
har økt. Fagområdet er viktig for at barn skal
kunne møte et rikt og stimulerende læringsmiljø.
Departementet er også tilfreds med at fagområdet
Kommunikasjon, språk og tekst fortsatt har stor
oppmerksomhet i barnehagen, jf. kapittel 8.7. Bar-
nehagene arbeider relativt mye med fagområdene
Antall, rom og form, Natur, miljø og teknikk og
Kropp, bevegelse og helse.

Etikk, religion og filosofi er det fagområdet som
færrest barnehager arbeider mye med. Departe-
mentet antar at barnehagens arbeid med å imple-
mentere det nye formålet i praksis, kan få betydning
for barnehagenes arbeid med dette fagområdet.

Rammeplangruppen vil få i oppdrag å foreslå
om og eventuelt hvordan det bør gjøres endringer
i antallet fagområder eller beskrivelsen av disse i
lys av relevante samfunnsendringer. Barnehagens
helsefremmende og forebyggende funksjon og
IKT er tema som vil bli vurdert.

Departementets kompetansestrategi skal
bidra til å støtte et rikt og variert innhold i barne-
hagen, jf. kapittel 7. Videre fortsetter departemen-
tet det langsiktige arbeidet med å videreutvikle et
læringsmiljø i barnehagene som skal fremme like-
stilling mellom gutter og jenter. Det er viktig at
barnehageeier følger opp intensjonen som ligger i
formål og rammeplan på dette området. Likestil-
lingsarbeid er et langsiktig holdningsarbeid som
departementet vil fortsette. Det handler om å
endre tradisjoner og holdninger knyttet til kjønn.
Barns rett til et godt barnehagemiljø er omtalt i
kapittel 10.

Utdanningsdirektoratet skal følge med på
hvordan barnehagenes arbeid med fagområdene 26 Helsedirektoratet 2012

Boks 8.3 Økt oppmerksomhet på
kosthold og helse i barnehagen

Fiskesprell er et samarbeid mellom Helse- og
omsorgsdepartementet, Fiskeri- og kystdepar-
tementet og Norges sjømatråd sammen med
fiskesalgslagene. Fiskesprell tilbyr kurs til
barnehageansatte gjennom folkehelsenettver-
ket i fylkene, og har som mål å inspirere, moti-
vere og stimulere til økt sjømatinntak i barne-
hager. Det er utviklet et veiledningshefte for
ansatte i barnehager og en aktivitetsbok for
barna. For å involvere foreldre/foresatte invi-
teres barnehagene til å søke økonomisk støtte
til arrangementer der det tilberedes og serve-
res sjømat til foreldre/foresatte. Sjømatkonsu-
met i disse barnehagene har vist seg å øke
betydelig. I perioden 2007-2012 har mer enn
6200 barnehageansatte deltatt på Fiskesprell-
kurs, og nye kurs holdes hvert år over hele
landet. I 2013 innledes et samarbeid med Opp-
lysningskontoret for frukt og grønt og 5 om
dagen barnehage-prosjektet for å stimulere til et
balansert kosttilbud med sjømat, frukt og
grønt i barnehagene. Friluftsrådene og Friluft-
rådenes landsforbund arbeider aktivt for at
blant annet barnehagene skal øke bruken av
natur- og friluftsområder. De tilbyr kurs for
ansatte, aktivitetsdager, veiledning i tilretteleg-
ging av uteområder og rådgivning om egnede
friluftsområder. Flere av friluftsrådene har
utstyrsbaser og låner ut for eksempel kanoer,
lavvoer og annet friluftsutstyr.

Kilde: Helse- og omsorgsdepartementet, Fiskeri- og kyst-
departementet

78 Meld. St. 24 2012–2013
Framtidens barnehage
utvikler seg og vurdere behov for flere tiltak på
områder det arbeides lite med.

8.5 Barnehagens arbeid med barn i
ulike aldersgrupper

8.5.1 Status og utfordringer

Aldersspennet for barn i barnehagen strekker seg
fra ettåringen til førskolebarnet på seks år. Barne-
hagebarn er i stor utvikling på alle områder. De
seneste årene er barnehagedeltakelsen for ettårin-
ger tredoblet, jf. kapittel 3. I ulike evalueringer,
undersøkelser og offentlige utredninger er det
stilt spørsmål om rammeplanen og barnehagens
innhold er godt nok tilrettelagt for de yngste
barna. Det er også pekt på de yngste barnas
behov for en trygg tilknytning og pedagogiske
miljøer som sikrer et lavt stressnivå.27 28

Evalueringen av implementeringen av ramme-
planen viser at det er faglige og organisatoriske
utfordringer i arbeidet med de yngste barna.29

Barnehageansatte rapporterer om behov for mer
kompetanse om barn under tre år.30 Riksrevisjo-
nens undersøkelse viste at 15 prosent av de peda-
gogiske lederne som arbeidet med barn under tre
år, opplevde at rammeplanen i liten grad var tilpas-
set denne aldersgruppen. 66 prosent opplevde at
rammeplanen i noen grad var tilpasset små barn.
Bare 16 prosent opplevde at den i stor grad var til-
passet små barn.31

Brenna-utvalget drøftet tilbudet til de eldste
barna i barnehagen. Utvalget skulle blant annet
vurdere hvordan barnehagen forbereder barna til
skolestart. Utvalget anbefaler at rammeplanen gjø-
res tydeligere på hva innholdet i de skoleforbere-
dende aktivitetene skal være. Utvalget mener det
er viktig at barnehagen tilbyr de eldste barna
mangfoldige og varierte aktiviteter for å gjøre over-
gangen til skolen så god som mulig. Utvalget fore-
slår at det legges hovedvekt på utvikling av barnas
sosiale kompetanse, språk og andre former for
kommunikasjon. Det blir også understreket at de
skoleforberedende aktivitetene må være preget av
barns egen aktive deltakelse og medvirkning.

En ny undersøkelse viser variasjon i hvordan
barnehagene arbeider med skoleforberedende
aktiviteter.32 Nesten halvparten av barnehagene

arbeider systematisk med aktiviteter som skri-
ving, rabling og tallforståelse og med vokseniniti-
erte leker som rollespill, tegning, maling og fri-
luftsaktiviteter med vekt på kunnskap. Kun 5 pro-
sent svarer at de ofte har tilrettelagte aktiviteter
med tall og bokstaver, men sjelden med lek for
læring. Videre rapporterer noe i underkant av 20
prosent at de sjelden tilrettelegger for planlagte
vokseninitierte aktiviteter med skoleforberedende
innhold.

8.5.2 Vurderinger

Regjeringen vil arbeide for at alle barn skal møte
et rikt omsorgs- og læringsmiljø i barnehagen.
Regjeringen foreslår blant annet å innføre krav til
grunnbemanning, jf. kapittel 6. Det kan også være
behov for at rammeplanen er tydeligere på hvor-
dan personalet kan tilrettelegge for de yngste
barna, og for en styrking av innholdet i de skole-
forberedende aktivitetene ved at sosial kompe-
tanse og kommunikasjon, barns aktive deltakelse
og medvirkning i større grad vektlegges.

Rammeplanen skal fortsatt omfatte ulike
aldersgrupper og barn med ulike forutsetninger
og behov. Departementet mener imidlertid det
kan være behov for å tydeliggjøre rammeplanen
når det gjelder tilbudet til ulike aldersgrupper. Å
innføre aldersspesifikke mål i rammeplanen vil
bryte med barnehagelovens syn på læring og
utvikling. Behovet for en tydeliggjøring kan ivare-
tas på andre måter. Rammeplangruppen vil få i
oppdrag å vurdere om og eventuelt hvordan ram-
meplanen kan legge føringer for det pedagogiske
tilbudet til de yngste og eldste barnehagebarna,
herunder skoleforberedende aktiviteter på barne-
hagens premisser.

8.6 Planlegging, vurdering og
dokumentasjon

8.6.1 Status og utfordringer

St.meld. nr. 41 (2008–2009) pekte på dokumenta-
sjon og vurdering som områder der det er behov
for metodeutvikling og klargjøring av regelverket.
I meldingen ble det varslet at departementet ville
utarbeide nye bestemmelser.

Barnehagens pedagogiske arbeid skal planleg-
ges, dokumenteres og vurderes. Å dokumentere
er å synliggjøre barnehagens innhold og arbeids-
måter, voksenrollen og barnas trivsel, læringspro-
sesser og utvikling. Dette gir grunnlag for reflek-
sjon over og vurdering av den pedagogiske virk-
somheten. Videre gir det grunnlag for å følge med

27 Dalli m.fl. 2011
28 Drugli 2010
29 Østrem m.fl. 2009
30 Gotvassli m.fl. 2012
31 Riksrevisjonen 2009
32 Lekhal m.fl. 2013

2012–2013 Meld. St. 24 79
Framtidens barnehage
på barnas trivsel i hverdagen og for å oppdage og
følge opp barn med særlige behov for hjelp og
støtte. Systematisk læringsarbeid, kartlegging,
dokumentasjon og vurdering av barns utvikling
og ferdigheter skal gjøres med utgangspunkt i
barnehagens mandat slik det kommer til uttrykk i
formålsbestemmelsen. For å skape en god vurde-
ringskultur er tilstrekkelig pedagogisk kompe-
tanse og høy faglig kvalitet nødvendig.

Dokumentasjon er det området i barnehagen
styrerne finner mest krevende, særlig oppgis det
å være tidkrevende.33 Både styrere og andre
ansatte rapporterer om behov for mer kompe-
tanse om dokumentasjon.34 Barnehager bruker
en rekke ulike metoder for å dokumentere barne-
hagens arbeid. Barnehagens metodebruk har
vært relativt stabil i perioden 2002 – 2012. Obser-
vasjon og pedagogisk dokumentasjon er de mest
brukte metodene når barnehagen skal dokumen-
tere barnas utvikling og trivsel. Nesten alle sty-
rere oppgir at barnehagen bruker disse meto-
dene. Barneintervju, praksisfortellinger og syste-
matiske samtaler benyttes også ofte.35

I Folkehelseinstituttets barnehageundersø-
kelse om femåringer er det sett nærmere på om
barnehager kartlegger eller observerer barns lek
og språklige, motoriske og sosiale utvikling ruti-
nemessig eller ved behov. Undersøkelsen viser at
om lag 40 prosent av barnehagene i utvalget kart-
legger eller observerer barna ut i fra behov, mens
om lag 55 prosent kartlegger eller observerer
rutinemessig.36 Undersøkelsen om implemente-
ring av rammeplanen viste at 17 prosent av forel-
drene opplevde at dokumentasjon av enkeltbarns
utvikling ikke – eller bare delvis – ble gjennomført
i forståelse med dem.37 Det har imidlertid vært en
økning i andelen barnehager som svarer at de har
rutiner for å informere foreldre ved kartlegging
av barns språk. 87 prosent av barnehagene svarer
at de har slike rutiner.38

Et systematisk dokumentasjons- og vurderingsarbeid

Brenna-utvalget mener det er behov for mer syste-
matikk i barnehagens arbeid med avdekke barns
behov for tidlig hjelp og foreslår derfor en tre-
trinnsmodell for å finne frem til og følge opp barn
med særlige behov. Første trinn består i vurderin-

ger av barns helhetlige utvikling foretatt av kom-
petent personale gjennom observasjon av barna
og dokumentasjon. Barn som skiller seg fra sine
jevnalderende på viktige områder, eller som av
andre årsaker utløser bekymring, bør observeres
mer inngående. Trinn to innebærer derfor kart-
legging og vurdering ved bruk av standardiserte
kartleggingsverktøy eller observasjonsrutiner.
Dersom kartleggingen avdekker behov for det, vil
et tredje trinn bestå av tester, individuell observa-
sjon og mer inngående analyser som foretas av
kompetente fagpersoner utenfor barnehagen.

Forslaget fikk støtte fra 47 av 56 høringsinstan-
ser som uttalte seg om dette, men flere uttrykte
bekymring for at kartleggingen skulle ta for mye
tid og gå på bekostning av arbeid med barna.
Mange forutsatte også at personalet måtte få opp-
læring og økt kompetanse i kartlegging.

Barnehagens årsplan

Rammeplanen foreskriver at alle barnehager skal
utarbeide en årsplan og stiller flere krav til årspla-
nens innhold. Årsplanen skal gi informasjon om
hvordan barnehagelovens bestemmelser om inn-
hold skal følges opp, dokumenteres og vurderes.
Årsplanen skal bidra til åpenhet og sikre at barne-
hagenes innhold blir gjenstand for drøfting og
vurdering. Barn, foreldre og eiere skal sikres
medvirkning i årsplanarbeidet. Barnehagens sam-
arbeidsutvalg skal fastsette planen. Tilsynsmyn-
digheten får innsyn i virksomheten gjennom års-
planen. Årsplanen fungerer også som informasjon
til andre samarbeidsinstanser.

Nesten ni av ti barnehager sendte inn årspla-
nen til kommunen i 2012. Av disse fikk omtrent
halvparten tilbakemelding fra kommunen. Dette
er en økning fra 2008 da om lag hver tredje barne-
hage fikk tilbakemelding.39

Brenna-utvalget foreslo at rammeplanen må
stille tydeligere krav til årsplanarbeidet i barneha-
gen. Forslaget fikk støtte i høringsrunden.

8.6.2 Vurderinger og tiltak

Departementet mener at dokumentasjon og vur-
dering er viktige og nødvendige verktøy i barne-
hagens arbeid med å oppfylle sitt pedagogiske
mandat, i arbeidet for tidlig innsats og for å kunne
gi like muligheter til alle barn. Dokumentasjon av
den pedagogiske virksomheten gir grunnlag for
informasjon, refleksjon, vurdering og utvikling.
Dokumentasjon av enkeltbarns trivsel og utvik-

33 Østrem m.fl. 2009
34 Gottvassli m.fl. 2012
35 Gulbrandsen og Eliassen 2013
36 Lekhal m.fl. 2013
37 Østrem m.fl. 2009
38 Gulbrandsen og Eliassen 2013 39 Gulbrandsen og Eliassen 2013

80 Meld. St. 24 2012–2013
Framtidens barnehage
ling gir grunnlag for individuell tilrettelegging av
det pedagogiske tilbudet.

Ekspertutvalgets, Brenna-utvalgets og Barne-
hagelovutvalgets utredninger har gitt departe-
mentet et bedre kunnskapsgrunnlag for vurde-
ring av eventuelt nye bestemmelser om dokumen-
tasjon og vurdering.

Departementet har samtidig vurdert om
dagens barnehagelov gir et tilfredsstillende hjem-
melsgrunnlag for dokumentasjons- og vurderings-
arbeid i framtidens barnehage og kommet til at
det er ønskelig med en spesifikk hjemmel i barne-
hageloven for barnehagens arbeid med dokumen-
tasjon og vurdering. Dette både av hensyn til at en
så viktig del av barnehagens arbeid bør framgå av
barnehageloven, og at hensynet til barns person-
vern er ivaretatt på en tilfredsstillende måte. Det
skal ikke være tvil om hvilke rammer regelverket
setter på området. Departementet legger til grunn
at en tydeliggjøring av regelverket for dokumenta-
sjon og vurdering i utgangspunktet ikke skal føre
til økt arbeidsbyrde for den enkelte barnehage.
En ny lovhjemmel vil klargjøre gjeldende rett og
ligge innenfor det barnehagene i dag praktiserer i
sitt dokumentasjons- og vurderingsarbeid.

Departementet vil vente med å revidere ram-
meplanens del tre Planlegging og samarbeid inntil
endringene i barnehageloven er gjort gjeldende.
Utdanningsdirektoratets kommende veileder om
arbeid med barns språk i barnehagen vil gi nyttig
veiledning om juridiske og etiske hensyn som må
tas i barnehagens dokumentasjons- og vurde-
ringsarbeid. Barnehagene må sikre at slikt arbeid
ivaretar barns personvern, og at det skjer i forstå-
else med barnets hjem. Inntil rammeplanens del
tre er revidert, vil Utdanningsdirektoratet få i opp-
drag å følge med på sektorens behov for støtte
gjennom andre virkemidler.

Departementet vil at framtidens barnehager
skal arbeide systematisk med oppfølging av
barna, og at barn som har behov for særlig støtte
oppdages og får god og tidlig hjelp. Regjeringen
foreslår derfor å innføre en plikt for barnehagene
om å tilby språkkartlegging til barn som vurderes
å ha særskilt behov for språkinnsats, jf. kapittel
8.8. Når del 3 av rammeplanen revideres, vil ram-
meplangruppen få i oppdrag å vurdere hvordan
denne plikten kan synliggjøres som del av en sys-
tematisk dokumentasjons- og vurderingspraksis.

Departementet ønsker ikke en dokumenta-
sjons- og vurderingspraksis som snevert kategori-
serer det enkelte barns utvikling. Variasjoner i
barns utviklingsløp er normalt. Alle barn skal ses
med sine ressurser og få støtte tilpasset sine
behov. Dokumentasjon og vurdering er ikke et

mål i seg selv, men skal gi personalet grunnlag for
arbeidet med barn og barnegruppen. Dette kre-
ver pedagogisk kompetanse til å se barnet helhet-
lig og til å benytte ulike observasjons- og doku-
mentasjonsmetoder på måter som bidrar til å opp-
fylle barnehagens oppgaver, jf. kapittel 8.7.

Departementet vil sikre at rammeplanen gir
gode og oppdaterte føringer for barnehagenes
arbeid med årsplanen. Departementet er også
enig med Brenna-utvalget i at en tydeliggjøring av
krav til årsplanen kan bidra til å gjøre veien kor-
tere mellom rammeplan og praksis. Ramme-
plangruppen vil få i oppdrag å vurdere hvordan
dette kan gjøres.

8.7 Tiltak som gjelder rammeplanen

Regjeringen vil

– nedsette en rammeplangruppe som får i opp-
drag å komme med forslag til revidert ramme-
plan for barnehagens innhold og oppgaver.

– foreslå en hjemmel i barnehageloven for å
tydeliggjøre innhold og rammer for barneha-
gens arbeid med dokumentasjon og vurdering.

8.8 Styrke barnehagens arbeid med
barns språk

8.8.1 Status og utfordringer

Å støtte barns utvikling av språk er en av barneha-
genes kjerneoppgaver. Regjeringen har derfor
vært opptatt av at alle barn i barnehagen skal opp-
leve et rikt språkmiljø som gir god støtte til utvik-
lingen av språk og kommunikasjonsevne i vid for-
stand. Regjeringen har satt i verk tiltak for å
styrke kvaliteten på barnehagenes arbeid med
kartlegging av barns språk. Dette omfatter tiltak
som gjennomgang og vurdering av verktøy som
brukes til kartlegging av barns språk, utarbeiding
av veiledere for barnehagenes språkarbeid og
kompetansetiltak for personalet i barnehagene.

En rekke stortingsmeldinger har drøftet
spørsmål om språk, blant annet St.meld. nr. 16
(2006-2007)… og ingen sto igjen og St.meld. nr. 23
(2007-2008) Språk bygger broer. St.meld. nr. 41
(2008-2009) Kvalitet i barnehagen beskrev barne-
hagen som språkarena, betydningen av et rikt
språkmiljø og ulike tiltak for å bidra til at barneha-
gen skal kunne oppfylle formålet og intensjonene i
rammeplanen. Meldingen varslet blant annet en
gjennomgang og vurdering av verktøy for språk-
kartlegging.

2012–2013 Meld. St. 24 81
Framtidens barnehage
Barnets språklige og kommunikative kompe-
tanse er viktig, både for barnets liv her og nå, for å
kunne delta aktivt i et fellesskap og for barnets
muligheter i framtiden. Språklige og kommunika-
tive ferdigheter har også betydning i barn etable-
ring av vennskap.40 Forskning har påvist en nær
sammenheng mellom kognitiv, sosial og språklig
utvikling og pekt på betydningen av tidlig innsats
når barn har språklige forsinkelser eller språkvan-
sker.41 Det er også påvist en sammenheng mel-
lom barns tidlige språklige og kommunikative fer-
digheter og utvikling av blant annet leseferdighe-
ter.42 At barnehagen arbeider systematisk med
språk, er et virkningsfullt tiltak for sosial utjev-
ning.43

Det språklige mangfoldet omfatter også den
norske språksituasjonen med ulike dialekter og to
norske skriftspråk, bokmål og nynorsk. Ulike
samiske språk er aktivt i bruk i mange barneha-
ger og er helt sentralt for å videreutvikle det
samiske samfunn, jf. kapittel 8.10.

Mange barnehagebarn vokser opp med andre
språk i hjemmet enn norsk. Andelen minoritets-
språklige barn som går i barnehage, har økt bety-
delig siden 2005, jf. kapittel 3.

Deltakelse i barnehagetilbud av god kvalitet er
viktig for at minoritetsspråklige barn skal ha de
samme forutsetningene for læring som øvrige
elever når de begynner på skolen. Erfaringer fra
Oslo kan tyde på at en høy andel minoritetsspråk-
lige barn, til tross for barnehagedeltakelse, ikke
behersker norsk godt nok og trenger særskilt nor-
skopplæring i skolen.44 I områder med gratis
korttidsopphold i barnehage (gratis kjernetid)
melder skoler om at barn som begynner i første
klasse behersker norsk bedre enn tidligere.45

Norske undersøkelser bekrefter internasjo-
nale funn som viser svært stor variasjon i barneha-
gebarns språklige ferdigheter.46 En undersøkelse
fra Universitetet i Oslo av om lag 220 fireåringer
som går i barnehage med norsk som morsmål,
viser blant annet at de barna som hadde best ord-
forråd, hadde opptil tre ganger større vokabular
enn de som skåret lavest.47 Barnehager som gir
god anledning til språklig samhandling og erfarin-
ger, fremmer barns begrepsutvikling.48 En nyere

norsk undersøkelse viser at bakgrunnsvariabler
som kjønn og sosial bakgrunn, ser ut til å ha
betydning for barns språklige og sosiale ferdighe-
ter.49

Folkehelseinstituttet (MoBa) viser i sin rap-
port at språkkompetansen hos to tredeler av femå-
ringene som går i barnehage, er kartlagt. Konklu-
sjonen fra kartleggingen er at 8,8 prosent av barna
trenger noe ekstra stimulering, mens 1,9 prosent
trenger ekstra ressurser og tilrettelegging av til-
tak.50 I Danmarks mest benyttede språkvurde-
ringsmateriale legges det til grunn at 15 prosent
av barna vil ha behov for særskilt støtte, hvorav 5
prosent vil ha behov for ekstra ressurser i form av
spesialpedagogisk hjelp eller tilsvarende.51 Til
sammenlikning svarer pedagogiske ledere at
blant femåringer med vansker, så har 4,3 prosent
språkforsinkelser.52

Barnehagen som språkarena

Et rikt og variert språkmiljø stimulerer kommuni-
kasjon og bruk av språk. Felles opplevelser, utfor-
sking og samtaler bidrar til utvikling av ordforråd
og språkforståelse. Leken og rolleleken represen-
terer en viktig arena for språkutvikling.53 Barne-
hagen er et miljø der også skriftspråket i bred for-
stand inngår. Tidlige erfaringer med skrift og et
godt muntlig språkmiljø har betydning for begyn-
nende lesing og skriving.54

Språk har vært et sentralt tema i forsknings-
programmet PraksisFoU 2006-2010.55

Forskere har framhevet at samtaler i barneha-
gene er en grunnleggende aktivitet for språktileg-
nelse og læring.56 De peker på at barns språk utvi-
kles best der barn får være aktive og blir invol-
vert, og der de møter voksne og andre barn som
gir svar som åpner og utvider forståelsen av det
temaet det snakkes om. Dette er også understre-
ket i internasjonale studier.57

NOVAs undersøkelse fra 2012 viser at 95 pro-
sent av barnehagene arbeider noe eller ganske
mye med språklig og sosial kompetanse. 80 pro-
sent av barnehagene legger til rette for særskilte

40 Borge 2009
41 Kunnskapsdepartementet 2011b
42 Aukrust og Rydland 2009, Melby-Lervåg 2011
43 Dickinson og Tabors 2001
44 Oslo kommune 2012
45 Bogen og Drange 2012
46 Nordahl 2012
47 Lervåg 2012

48 Aukrust 2005, Melby-Lervåg 2011
49 Nordahl 2012
50 Lekhal m.fl. 2013
51 Bleses m.fl. 2011
52 Lekhal m.fl. 2013
53 Høigård m.fl. 2009
54 Aukrust 2005, Aukrust og Rydland 2011
55 Norges forskningsråd 2012
56 Gjems 2011, Gjems m.fl. 2012
57 Weikart 2005

82 Meld. St. 24 2012–2013
Framtidens barnehage
språkstimuleringstilbud. Det er særlig barn som
personalet vurderer til å ha ekstra behov, som del-
tar i disse. En økende andel av barnehagene opp-
gir at minoritetsspråklige barn deltar i slike tilbud.
Undersøkelsen viser også at barnehagene benyt-
ter seg av et bredt spekter av metoder i arbeidet
med språkstimulering. 84 prosent av styrerne sva-
rer at de bruker særskilte metoder eller læremid-
ler for å stimulere barns språk. Andelen som
benytter ferdiglaget materiell (for eksempel Snak-
kepakke og Språkpose) har økt siden 2008, men det
har også andelen barnehager som benytter bøker
eller lydbøker og egenprodusert materiale.58

Østberg-utvalget påpekte i NOU 2010: 7 beho-
vet for pedagogisk materiale som er tilpasset det
språklige og kulturelle mangfoldet i barnehagene.

Kunnskapsdepartementet utga i 2009 et tema-
hefte om språkmiljø og språkstimulering i barne-
hagen til støtte for barnehagenes arbeid med
språk.59 De nasjonale sentrene bidrar også med
pedagogisk materiell til støtte for barnehagenes
språkarbeid. På lese-, skrive- og nynorsksentrenes
nettsider gis det råd om tidlig språkstimulering og
en rekke ressurser og anbefalinger for aktiviteter
som kan berike barnehagens språkmiljø.

Minoritetsspråklige barn i barnehagen

Minoritetsspråklige barn har, som alle barn,
behov for støtte til utvikling av sitt språk gjennom
et godt språkmiljø. Stor oppmerksomhet har vært
rettet mot bedre inkludering og sosial utjevning
gjennom å støtte barnas språkutvikling i majori-
tetsspråket.60 For å kunne lære andrespråket bør
barn få rikelig anledning til å delta i aktiviteter der
språket må brukes aktivt. En norsk studie viser at
barnehager som gir barna anledning til å delta i
samtaler som inneholder mange ord og utvidede
forklaringer, har særlig effekt på tospråklige
barns utvikling av ordforråd og dermed også for
deres senere leseforståelse.61 Et barn som får
mulighet til å videreutvikle førstespråket samtidig
som det lærer et nytt språk, vil få støtte til en god
utvikling av andrespråket.62 Dette er viktig for
identitetsutviklingen og har stor betydning for
barnets læring.63

Østberg-utvalget foreslo flere tiltak for å
styrke språkutviklingen, herunder morsmålet til
flerspråklige barn i barnehagen. Utvalget løftet
fram tilgjengelighet og rekruttering til barnehage,
styrking av personalets kompetanse og utvikling
av egnede kartleggingsverktøy for barns språk-
lige utvikling og språkmiljø. I tillegg pekte utval-
get på betydningen av tilgjengelig pedagogisk
materiell og foreldreveiledning.64

Nasjonalt senter for flerkulturell opplæring
(NAFO) har hatt ansvar for en rekke tiltak for å
styrke kompetansen i flerkulturell oppvekst og
flerspråklig utvikling, blant annet KOMPASS –
kompetanseheving for tospråklige assistenter,
videreutdanning i flerspråklig utvikling for peda-
gogiske ledere og kompetansetiltak for lokal bar-
nehagemyndighet. I perioden 2011 - 2012 har
NAFO gjennomført et pilotprosjekt om tospråklig
assistanse i barnehagen. Prosjektet viser blant
annet at støtte til barns morsmål fører til økt
språklig aktivitet og samhandling mellom barn i
barnegruppen.65 Aktiv bruk av språk er en forut-
setning for god språkutvikling. NAFO har gjen-
nom nettressursen Tema morsmål og egne nettsi-
der bidratt med tilgjengelig materiell tilpasset bar-
nehagene. Fra 2007 til 2011 ledet NAFO Språkløf-
tet der ett av hovedmålene var å utvikle god over-
gang fra barnehage til skole. Ni kommuner
deltok. Mange utviklet gode modeller for samar-
beid mellom barnehage, skole og foreldre.

Ressursheftet Flerspråklig arbeid i barnehagen
ble utarbeidet på bakgrunn av et kompetanseutvi-
klingsprosjekt for barnehageansatte 2005 – 2010.
Heftet synliggjør blant annet hvordan barneha-
gene kan bruke tospråklig assistanse for å styrke
barns språklige utvikling og hvordan foreldre
aktivt kan involveres. NOVAs undersøkelse viser
at en økende andel barnehager involverer forel-
drene til minoritetsspråklige barn i språkstimule-
ring. Det har også vært en økning i andelen bar-
nehager som har informasjonsmateriell på forel-
drenes morsmål.66 Mange foreldre med innvan-
drerbakgrunn anerkjenner betydningen av at
barna går i barnehage fordi det gir mulighet for å
utvikle gode norskkunnskaper før skolestart.67

Barne-, likestillings- og inkluderingsdeparte-
mentet la høsten 2012 fram Meld. St. 6 (2012-
2013) En helhetlig integreringspolitikk. Mangfold og
fellesskap. Der vises det til at barnehagen skal
gjenspeile et samfunn preget av mangfold, støtte

58 Gulbrandsen og Eliassen 2013
59 Høigård m.fl 2009
60 St.meld. nr. 23 (2007-2008) Språk bygger broer, NOU 2010: 7

Mangfold og mestring, Kunnskapsdepartementet 2011b
61 Aukrust og Rydland 2011
62 NOU 2010: 7 Mangfold og mestring, Kunnskapsdeparte-

mentet 2011b
63 Egeberg 2007, Valvatne og Sandvik 2008

64 NOU 2010:7 Mangfold og mestring
65 Bratland m. fl. 2012
66 Gulbrandsen og Eliassen 2013
67 Bogen og Drange 2012

2012–2013 Meld. St. 24 83
Framtidens barnehage
at barn bruker sitt morsmål og samtidig arbeide
aktivt med å fremme barnas norskspråklige kom-
petanse. Meldingen understreker betydningen av
systematisk arbeid med barnas språkutvikling og
språklæring.

Språkkartlegging

Barnehagen er i en unik posisjon til å oppdage og
gi støtte til barn som har særskilte behov. Ramme-
planen slår fast at barn som har sen språkutvikling
eller andre språkproblemer, skal få tidlig og god
hjelp. Språkkartlegging har derfor vært tema i en
rekke utvalg og meldinger de siste årene, blant
annet i St.meld. nr. 41 (2008-2009) Kvalitet i barne-
hagen, Meld. St. 18 (2010-2011) Læring og felles-
skap og i NOU 2010: 7 Mangfold og mestring. I
St.meld. nr. 41 (2008-2009) ble det foreslått å inn-
føre en plikt for alle barnehager om å gi tilbud om
språkkartlegging ved treårsalder.

Språkkartlegging er en av flere metoder som
benyttes for å følge med på språkutviklingen hos
det enkelte barn. 94 prosent av barnehagene gjen-
nomfører språkvurdering enten rutinemessig
eller ved behov.68 Det har vært en utvikling fra
rutinemessig til behovsrelatert vurdering fra 2008
til 2012. Folkehelseinstituttets undersøkelse av
observasjon og kartlegging av femårige barns
utvikling viser samme bilde, jf. kapittel 8.6.

Helsestasjonen gjør en vurdering av barns
språk i forbindelse med toårs- og fireårskontrol-
lene basert på nasjonale faglige retningslinjer for
undersøkelse av syn, hørsel og språk. 95 prosent
av fireåringene deltar i helseundersøkelsen.69

Som oppfølging av St.meld. nr. 23 (2007-2008)
Språk bygger broer og St.meld. nr. 41 (2008-2009)
Kvalitet i barnehagen oppnevnte Kunnskapsdepar-
tementet et ekspertutvalg som skulle gi en forsk-
ningsbasert vurdering av ulike språkkartleggings-
verktøy som er i bruk i barnehagene i Norge.
Ekspertutvalget leverte sin rapport i desember
2011. Utvalget analyserte, drøftet og vurderte åtte
ulike kartleggingsverktøy som er i bruk i barne-
hagene. Hvert av verktøyene har ulike formål,
målgrupper, teoretiske utgangspunkt og dermed
også ulike styrker og svakheter. Ingen av verktøy-
ene ble vurdert til ene og alene å kunne møte alle
målgrupper og behov. Kompetent bruk av kartleg-
gingsverktøy er en forutsetning for at resultatet
skal være til hjelp for barnet. Utvalget understre-
ket derfor at personalet i barnehager, barnehage-
eier og kommuner må ha kompetanse i å vurdere

hvilke verktøy som er relevante å bruke i ulike
sammenhenger, og til å gjennomføre kartleggin-
gen på en etisk forsvarlig måte. Utvalget påpekte
at kartleggingsverktøy brukt på en lite innsiktsfull
måte ikke bare vil være uheldig, men at det i ver-
ste fall kan være til skade.

Utvalget peker samtidig på erfaringer som
viser at kompetanse kan utvikles gjennom bruk av
et godt kartleggingsverktøy. Fortolkning av resul-
tater må gjøres på bakgrunn av et godt faglig
skjønn, teoretisk kunnskap, metodisk kunnskap
og relasjonskompetanse. Kartlegging og pedago-
gisk praksis er to sider av en prosess som har som
formål å sikre gode utviklingsbetingelser for bar-
nets språktilegnelse.70

Det har vært en nedgang i antallet barnehager
som rapporterer at assistenter utfører kartlegging
av språk. Pedagogiske ledere og andre med spesi-
alkompetanse står i hovedsak for kartleggingen.71

Ekspertutvalget var bekymret for mangelen på
pedagogisk personale. Utvalget pekte på at der
den formelle kompetansen mangler, må ansvar-
lige instanser sikre kvalifisert kartlegging, tiltaks-
utvikling og gjennomføring. Dersom personalet
har manglende kunnskap om flerspråklig utvik-
ling, kan det føre til at minoritetsspråklige barn
enten blir overrepresentert eller underrepresen-
tert i henvisninger til hjelpeinstanser. Utvalget
understreket viktigheten av verktøy som er egnet
for formålet, og at barnehagelærere har kompe-
tanse i hvordan de kan anvende kartleggingsverk-
tøy.

Utvalget viste til at det lokalt er utviklet flere
interessante språkkartleggingsverktøy som har
fokus på språkmiljø og pedagogisk praksis så vel
som på enkeltbarn. Utvalget har ikke vurdert
disse verktøyene, men pekte på muligheten for å
utvikle nye språkkartleggingsverktøy med
utgangspunkt i nåværende pedagogiske, sam-
funnsmessige og etiske problemstillinger.

8.8.2 Vurderinger og tiltak

Den grunnleggende språkutviklingen skjer i bar-
nehagealderen. Barnehagenes arbeid med språk
er høyt prioritert fra regjeringens side. Språkar-
beidet i barnehagen skal ivareta både majoritets-
språklige og minoritetsspråklige barn og barn
med nedsatt funksjonsevne.

Departementet er svært tilfreds med at barne-
hagene arbeider aktivt med språk og barns språk-
tilegnelse. To tredeler av barnehagene har gjen-

68 Gulbrandsen og Eliassen 2013
69 SSB/KOSTRA

70 Kunnskapsdepartementet 2011b
71 Gulbrandsen og Eliassen 2013

84 Meld. St. 24 2012–2013
Framtidens barnehage
nomført kompetansetiltak knyttet til språk og
språkmiljø. Dette har i stor grad ført til endringer i
barnehagenes arbeid med språkstimulering. Bar-
nehagene ser ut til å gjøre bruk av et større tilfang
av metoder og læremidler. Utdanningsdirektora-
tet gir våren 2013 ut en veileder om arbeid med
språk i barnehagen.

Det har vært en økning i andelen barnehager
som legger til rette for særskilte språkstimule-
ringstiltak. Til forskjell fra 2008 er det denne gang
de store private barnehagene som i størst grad
legger til rette for slike tiltak. Men det er fortsatt
kommunale barnehager som i større grad enn pri-
vate barnehager tilrettelegger for kompetansetil-
tak, utvikling av praksis og stimuleringstiltak.

Over halvparten av barnehagene med minori-
tetsspråklige barn har lagt til rette for ekstra
språkstimuleringstilbud for denne gruppen. De
private barnehagene gir i 2012 språkstimulerings-
tilbud til minoritetsspråklige barn i samme grad
som de kommunale barnehagene. Dette var ikke
tilfelle i 2008.72 Et godt språkmiljø blir et av sat-
singsområdene i kompetansestrategien, jf. kapit-
tel 7.

Det kan ta fra fem til syv år å lære seg et andre-
språk godt nok til å kunne ha utbytte av undervis-
ning på samme nivå som majoritetsspråklige
elever.73 Fortsatt innsats for å fremme minoritets-
språklige barns norskspråklige kompetanse er
derfor viktig. Samtidig skal barns bruk av mors-
mål og anerkjennelse av flerkulturell kompetanse
understøttes i det pedagogiske arbeidet i barneha-
gen. Utdanningsdirektoratet og NAFO vil fortsatt
ha en viktig rolle for utvikling av kompetanse og
tilgjengelige flerspråklige og pedagogiske ressur-
ser i barnehagen. Regjeringen vil i 2013 styrke
kompetanseutviklingen på det flerkulturelle områ-
det i hele utdanningssektoren gjennom barne-
hage- og skolebasert etterutdanning.74

Plikt til å tilby språkkartlegging

St.meld. nr. 41(2008-2009) foreslo å innføre en
plikt til å tilby språkkartlegging for alle barn ved
treårs alder. Forutsetningen for å innføre en slik
plikt var imidlertid tilgjengelige og kvalitetssi-
krete verktøy og tilstrekkelig kompetanse i perso-
nalet til å kunne gjennomføre kartleggingen på en
god måte, inkludert en kvalifisert tolkning av
resultater, legge til rette for gode tiltak og for-

midle kartleggingens resultater på en hensikts-
messig måte og i tråd med regelverket.

Ekspertutvalget har i sin utredning reist fag-
lige spørsmål om hvor egnet de tilgjengelige verk-
tøyene er. Særlig er det pekt på mangler ved verk-
tøyene når det gjelder å kartlegge språk hos mino-
ritetsspråklige førskolebarn. Utvalget påpekte
behov for metodeutvikling.

Departementet mener at kartlegging ikke er
et mål i seg selv, men skal gi et grunnlag for det
pedagogiske arbeidet i barnegruppen og støtte til
det enkelte barn. Slik støtte skal gis i samarbeid
med foreldrene. For at kartlegging og oppfølging
skal kunne ivareta det enkelte barn på en god
måte, må personalet ha kompetanse om barns
språklige utvikling og om ulike metoder for å vur-
dere og å kartlegge barns språk.

En systematisk dokumentasjons- og vurde-
ringspraksis i barnehagen vil kunne bidra til at
flere barn oppdages og får hjelp og støtte tidlig.
Dette er i samsvar med regjeringens politikk om
at alle barn gjennom tidlig innsats skal få de
samme mulighetene.

Departementet foreslår at det skal innføres
plikt til å tilby språkkartlegging til de barna som
vurderes å kunne ha behov for særskilt språkinn-
sats. Mange barnehager driver i dag et aktivt og
systematisk arbeid for å avdekke språklige utfor-
dringer hos det enkelte barn. Et stort flertall bru-
ker kartleggingsverktøy. En tilnærming der kart-
legging tas i bruk når det er behov for det, med
ulike verktøy som er relevante for formålet, synes
å være i vekst. Det ligger dermed godt til rette for
å innføre en plikt til å tilby kartlegging ved behov.
Samtidig viser Ekspertutvalgets vurderinger at
det foreløpig ikke i samme grad ligger til rette for
at det skal kreves at alle barn tilbys språkkartleg-
ging ved gitte alderstrinn.

En lovbestemmelse vil presisere barnehagens
plikt til å følge med på den språklige utviklingen
hos alle barn og å gjennomføre kartlegging og
systematisk observasjon for barn som vurderes å
ha særskilt behov for språkinnsats. Dette vil stille
krav til pedagogenes profesjonsutøvelse. Regjerin-
gen vil rette ressursene inn mot å styrke kvalite-
ten på arbeidet med språkkartlegging. Forslaget
innebærer at språkkartleggingen utføres når bar-
nehagen eller foreldrene mener det er grunn til å
vurdere barnas språkutvikling nærmere.

Med noen særlige forbehold ble seks av åtte
kartleggingsverktøy som inngikk i Ekspertutval-
gets rapport, vurdert til å kunne egne seg til bruk
i barnehage. Utvalget delte seg i vurderingen av
forbehold og av hvilke verktøy som ikke ville egne
seg. Det var imidlertid enighet om behovet for

72 Gulbrandsen og Eliassen 2013
73 NOU 2010: 7 Mangfold og mestring
74 Meld. St. 6 (2012-2013) En helhetlig integreringspolitikk

2012–2013 Meld. St. 24 85
Framtidens barnehage
videreutvikling av eksisterende og utvikling av
nye verktøy.

Departementet forslår at det settes i gang et
arbeid for å utvikle bedre verktøy og å heve perso-
nalets kompetanse. Det vil videre være behov for
å styrke kunnskapsgrunnlaget om observasjon og
kartlegging av barns språk i barnehagen og om
oppfølging av enkeltbarn.

Regjeringen vil

– innføre en plikt for barnehagene om å tilby
språkkartlegging til barn som vurderes å ha
særskilt behov for språkinnsats.

– initiere pedagogisk utviklingsarbeid og forsk-
ning om vurdering av språk og språkmiljø og
om rammeplanens fagområde Kommunika-
sjon, språk og tekst.

8.9 Det samiske barnehagetilbudet

8.9.1 Status og utfordringer

Barnehagen er helt sentral for å styrke og videre-
utvikle samisk språk, kultur, levemåter og verdier
og har blitt en viktig del av det samiske samfun-
net. En trygg forankring i eget språk og kultur gir
samiske barn gode forutsetninger for å kunne
utvikle sin identitet – samtidig som de skal være
en del av majoritetssamfunnet. Det vises også til
kapittel 3 og 5 om omtale av det samiske barneha-
getilbudet.

Et samisk barnehagetilbud må bygge på det
grunnleggende prinsipp at barnehagen skal
være en integrert del av det samiske samfunn.
Samenes etniske identitet knyttet til sosial og
kulturell egenart danner viktige verdier. Det
blir viktig å videreutvikle den samiske kulturar-
ven ved å formidle og synliggjøre samisk kul-
tur, levemåte og verdier. Barnehagene må
jobbe ut fra den virkelighet som samene lever
i. Det betyr blant annet å synliggjøre mangfol-
det, frodigheten og variasjonene.

Kilde: Sametingets barnehagemelding

Det er kommunens ansvar å bidra til at samiske
barn får et barnehagetilbud som er tilpasset deres
språk- og kulturbakgrunn. Dette ansvaret er presi-
sert i barnehageloven § 8 tredje ledd: «Kommu-
nen har ansvaret for at barnehagetilbudet til
samiske barn i samiske distrikt bygger på samisk
språk og kultur. I øvrige kommuner skal forhol-
dene legges til rette for at samiske barn kan sikre

og utvikle sitt språk og sin kultur.» Med samiske
distrikt menes i denne sammenheng de kommu-
nene som inngår i forvaltningsområdet for samisk
språk, jf. sameloven 1987 § 3-1.

Fylkesmannen har plikt til å veilede kommu-
ner og barnehageeiere og skal føre tilsyn med at
kommunen utfører oppgaver den er pålagt etter
barnehageloven. Det innebærer blant annet aktivt
å gi veiledning på de områder barnehageloven
dekker, både overfor kommunen som barnehage-
myndighet og overfor kommunale og ikke-kom-
munale barnehageeiere. Sametinget har et særlig
rådgivende ansvar overfor kommuner og barne-
hager når det gjelder utforming og innhold i
samiske barnehager og barnehager med samiske
barn. Det er også viktig at alle landets barnehager
har kunnskap om egen urbefolkning. I rammepla-
nen heter det at barnehagen skal bidra til at barna
«blir kjent med at samene er Norges urbefolkning
og få kjennskap til samiske fortellinger, sang og
andre deler av samisk kultur og hverdagsliv.»

Det er store variasjoner i hvordan kommunene
tilrettelegger for at samiske barn kan sikre og
utvikle sitt språk og kultur. Det varierer fra tilbud
til samiske barn i barnehager med hovedvekt på
samisk språk og til norskspråklige samiske barn
som får tilbud i norske barnehager. Tilbudene
organiseres på ulike måter, blant annet som rein-
driftsbarnehage, kulturbarnehage og naturbarne-
hage. Sametinget tildeler tilskudd til barnehager
med nord-, lule- og sørsamiske barn. Flest barn
med nordsamisk bakgrunn får et samisk barneha-
getilbud. Per våren 2013 finnes det en sørsamisk
barnehage og en lulesamisk barnehage. I tillegg
er det to andre barnehager som gir språkopplæ-
ring på lulesamisk. 75 I noen kommuner samarbei-
der samiske barnehager med barnehager i Fin-
land og Sverige.

Sametinget forvalter tilskudd til samiske bar-
nehager, barnehager med tilbud om samisk språ-
kopplæring, utvikling av pedagogisk materiell og
prosjekt- og utviklingsarbeid i barnehager. Formå-
let med tilskuddene er å legge til rette for at
samiske barn skal få utvikle samisk språk og kul-
tur i barnehagen.76

Sametinget og Kunnskapsdepartementet har
faste årlige samarbeidsmøter. Sametinget samar-
beider også med fylkesmennene om barnehage-
konferanser, nettverkssamlinger, kompetansetil-
tak, rekrutteringstiltak og utviklingsarbeid.

75 Sametinget 2012
76 Prop.1 S (2012-2013) for Kunnskapsdepartementet

86 Meld. St. 24 2012–2013
Framtidens barnehage
8.9.1.1 Styrking av samisk språk

Det er regjeringens mål at bruken av samisk
språk styrkes og blir en ressurs for nye samiske
generasjoner. Språkarbeid er et av de viktigste
arbeidsområdene for barnehagene. For samiske
barn er tidlig og god språkstimulering avgjørende
for å videreutvikle og bevare samisk språk. Det er
særlig viktig å rette fokus mot lule- og sørsamiske
områder hvor samiske språk står svakt. Barneha-
geloven § 2 understreker eksplisitt at barnehagen
skal ta hensyn til samiske barns språk.

Et samisk barnehagetilbud er avgjørende for
at de samiske språkene skal leve videre som tale-
språk og skriftspråk. Regjeringen understreker i
Handlingsplan for samiske språk at framtiden for
de samiske språkene er avhengig av at samiske
barn og unge kan tilegne seg språket i barnehage
og skole. Målet for handlingsplanen er blant annet
å legge til rette for at flere barn får et samisk bar-
nehagetilbud og for tidlig språkstimulering i bar-
nehagen.

I rapporten Samisk språkundersøkelse 2012
peker forskerne på at satsing på flere samisk-
språklige barnehagetilbud vil bidra til at flere barn
blir samiskspråklige. I kommuner utenfor samisk
forvaltningsområde viser det seg at det er gjen-
nom barnehagene at elever rekrutteres til opplæ-
ring både i og på samisk.77

Etablering av samisk barnehagetilbud i lule-
og sørsamiske områder har særlig stor betydning
for revitalisering av språk og kultur. Fylkesman-
nen i Nordland har siden 2009 hatt en knutepunkt-
funksjon for lule- og sørsamisk språkutvikling.
Fylkesmannen startet høsten 2009, i samarbeid
med Fylkesmannen i Nord-Trøndelag og Høgsko-
len i Nord-Trøndelag, en kursrekke for ansatte i
samiske barnehager og barnehager med samiske
barn, med hovedfokus på sørsamisk. Det er også
arrangert større konferanser. Fra kursrekke to
ble også Fylkesmannen i Sør-Trøndelag samar-
beidspart. Siden 2009 er det gjennomført fire
kursrekker og elleve samlinger. Fylkesmannen i
Nordland får også for 2013 tildelt midler fra For-
nyings-, administrasjons- og kirkedepartementet
til kurstilbudet.

Fylkesmennene i Finnmark, Troms, Nordland,
Nord-Trøndelag og Sør-Trøndelag har som særlig
oppdrag fra Utdanningsdirektoratet å følge opp til-
tak i Handlingsplan for samiske språk.

Sametinget påpeker i sin barnehagemelding at
lokal tilpasning av språktilbud er viktig. Det er
store variasjoner i samiske barns språkkompe-

tanse, og det er utfordrende å tilrettelegge for god
språkstimulering. Sametinget viser til kommuner
og barnehager som har en aktiv språkpolitikk.
Det er viktig for kontinuiteten i barns språkutvik-
ling. Et av de viktigste målene i Sametingets bar-
nehagemelding er å styrke samiske barns språk-
stimulering på nord-, lule- og sørsamisk. Strategi-
ene for å få dette til er å legge til rette for tidlig
språkstimulering i barnehagen og å bidra til for-
mell kompetanse i samisk språk hos de ansatte.

Erfaring fra Norge og andre land, særlig New
Zealand og Wales, viser at såkalte språkbadmodel-
ler kan være gode verktøy i språkinnlæringen.
Språkbad er en metodikk som legger til grunn at
barn tilegner seg språk samtidig som de tar del i
daglige aktiviteter. Lavangen kommune arbeider
med språkbad i barnehagen og har gode erfarin-
ger med blant annet å trekke inn den eldre gene-
rasjon i formidling av språk og kultur. Sametinget
arrangerer nettverksmøter for ansatte i barne-
hager. Målet er kompetanseheving og erfarings-
utveksling. Flere kommuner har også ansatt egne
språkmedarbeidere som veileder barnehager i
utviklingen av et samisk innhold i barnehagetilbu-
det.

Utdanningsdirektoratet har fått i oppgave å få
oversatt de seneste endringene av rammeplan for
barnehagens innhold og oppgaver til nordsamisk.
Videre har Kunnskapsdepartementet i samarbeid
med Sametinget fått oversatt temaheftet om
språkmiljø og språkstimulering og veilederen om
overgang barnehage – skole til nord- og sørsa-
misk. Det er også et mål å få oversatt heftene til
lulesamisk.

Kompetanse og rekruttering

Et godt og tilpasset barnehagetilbud til samiske
barn er avhengig av et kompetent personale som
kan snakke samisk språk og som kjenner den
samiske kulturen.

Det er en stor utfordring å rekruttere barneha-
gepersonale med samiskspråklig kompetanse.
Når det gjelder pedagogisk personale, står den
samiske barnehagesektor overfor en dobbel utfor-
dring. Det er vanskelig å rekruttere barnehagelæ-
rere generelt og barnehagelærere med samisk-
språklig kompetanse spesielt. Samtidig er det vik-
tig å beholde det personalet som allerede arbeider
i barnehagen. Det er særlig behov for å utdanne
barnehagelærere med samiskspråklig kompe-
tanse i sør- og lulesamisk.

Sametinget understreker i sin barnehagemel-
ding at studenter som tar samisk barnehagelærer-
utdanning, vil være bærebjelken for å opprett-77 Solstad 2012

2012–2013 Meld. St. 24 87
Framtidens barnehage
holde ønsket utvikling av det samiske samfunn.
Sametinget har siden 2002 hatt en egen ordning
med stipend til førskolelærere og allmennlærere,
blant annet innenfor læremiddelpedagogikk og
språk. Det er blant annet gitt stipend til førskole-
lærere med fordypning i lulesamisk språk. Utfor-
dringen er imidlertid at det er få søkere, og at et
fåtall av disse oppfyller kriteriene som er satt for
tildeling av stipend. Rekruttering av samiskspråk-
lig ansatte til barnehagene er et av Sametingets
viktigste innsatsområder framover. Sametinget
deltar i det regionale rekrutteringsarbeidet knyt-
tet til kampanjen Verdens fineste stilling ledig.

Samisk høgskole i Kautokeino utdanner bar-
nehagelærere med samiskspråklig kompetanse.
Høgskolen har enkelte år ikke hatt stort nok
søkergrunnlag til å igangsette barnehagelærer-
studiet. En av årsakene er mangel på studiekom-
petanse hos søkerne. Samisk høgskole arbeider
med ulike strategier for å møte behovet om gene-
rell studiekompetanse, og i tillegg vurderer de
ulike modeller for desentraliserte opplegg for bar-
nehagelærerutdanning og ulike etterutdannings-
tilbud, herunder muligheten for arbeidsplassba-
sert utdanning (ABLU).

En egen rammeplan for samisk barnehagelæ-
rerutdanning er under utarbeiding på bakgrunn
av den nye rammeplanen for barnehagelærerut-
danningen.

Det er utarbeidet en nasjonal rekrutterings-
strategi for samisk høyere utdanning (2011-2014).
I strategien er det forslag om å kvalifisere ikke-
samisktalende studenter til høyere utdanning.
Dette vil på sikt kunne bidra til å øke rekruttering
til samisk høyere utdanning.78

I arbeidet med å utvikle samiske barnehager
er det viktig å ha fokus på samisk tradisjonell
kunnskap. Sametinget peker i den forbindelse på
utfordringen med at en nå står overfor et genera-
sjonsskifte. Ikke alle nyutdannede barnehagelæ-
rere og unge assistenter har den kulturelle kom-
petansen som eldre samer besitter. Dette gjelder
blant annet innenfor samiske primærnæringer,
duodji (samisk husflid), mattradisjoner og fortel-
lertradisjoner.

Pedagogisk materiell

Det er stor mangel på pedagogisk materiell tilpas-
set samiske barn og samiske barnehager. Same-
tinget styrkes med midler fra Kunnskapsdeparte-

mentet til utarbeiding av pedagogisk materiell. De
siste årene er det utgitt læremidler på alle de tre
samiske språk.

Temaheftet om språkmiljø og språkstimule-
ring i barnehagen er oversatt til nord- og sørsa-
misk. Sametinget har utarbeidet en veileder til
rammeplan for barnehagens innhold og oppgaver.

Sametinget forvalter en egen læremiddelsen-
tral, og alle samiske læremidler og annet pedago-
gisk materiell er samlet på nettsiden www.ovttas.no.
På nettstedet finnes informasjon om pedagogisk
materiell til bruk i barnehager.

Departementet vil, gjennom Utdanningsdirek-
toratet, bidra til at aktuelt materiale til bruk i bar-
nehagen blir oversatt til de tre samiske språk.

8.9.2 Vurderinger og tiltak

I dag har barnehagen en større plass i samiske
familiers og barns liv enn tidligere. Barnehagen
er med på å fremme og utvikle samisk språk, iden-
titet og kultur. Men som minoritet er samene
avhengig av at språket og kulturen støttes og utvi-
kles. Norge har gjennom ILO-konvensjonen aner-
kjent samene som urbefolkning. Norge har derfor
en særlig forpliktelse til å ivareta samiske barns
og foreldres interesser. Å legge til rette for
samiske barnehagetilbud der samisk språk og
kultur står svakt er særlig nødvendig. I merkna-
dene til barnehageloven heter det at i kommuner
som er i en fase med revitalisering, bør det kunne
forventes at kommunen tar særlig hensyn til at
samiske barn får møte samisk språk og kultur.

Også rammeplanen for barnehagens innhold
og oppgaver understreker betydningen av å tilret-
telegge barnehagetilbud for samiske barn:
Samiske barn trenger støtte til å bevare og utvikle
sitt språk og sin kultur uavhengig av hvor i landet
de bor. Videre heter det at i barnehager som har
samiske barn utenfor samiske distrikt, har foreldre
og barn rett til å forvente at barnehagens personale
har kjennskap til og vektlegger at også den samiske
kulturen skal være en del av innholdet.79

I Sametingets barnehagemelding heter det at

Samisk kultur skal gjennomsyre et samisk bar-
nehagetilbud som en naturlig del av hverda-
gen. Innholdet skal være allsidig og variert, og
med utgangspunkt i enkeltbarnet. Det samiske
barnehagetilbudets innhold skal tilpasses alle
barn uavhengig av hvor i landet man bor.

Kilde: Sametinget 2012

78 Kunnskapsdepartementet 2011a 79 Kunnskapsdepartementet 2006, kapittel 1.10

88 Meld. St. 24 2012–2013
Framtidens barnehage
Til tross for stor økning i barnehageplasser de
senere årene, har ikke antallet samiske barneha-
ger/barnehager med samiske avdelinger økt til-
svarende. Det er grunn til å tro at mange kommu-
ner mangler kompetanse og kunnskap om
samiske barns rettigheter. I tillegg er det en utfor-
dring å etablere tilbud for samiske barn utenfor
samiske kjerneområder. Dagens lovgivning gir
samiske barn i samiske distrikt rett til barnehage-
tilbud som bygger på samisk språk og kultur. I
øvrige kommuner skal forholdene legges til rette
for at samiske barn kan sikre og utvikle sitt språk
og sin kultur. Barnehageeiere og barnehagemyn-
dighet har et klart ansvar for å oppfylle lov og ram-
meplan slik at samiske barn får det barnehagetil-
budet de har krav på. I sin barnehagemelding
peker Sametinget på at det hersker noe usikker-
het om hvilke rettigheter som gjelder utenfor
samiske distrikt.80 Regjeringen vil sette i gang en
helhetlig gjennomgang av barnehageloven med
forskrifter. I denne gjennomgangen vil det
samiske perspektivet tas med.

Sametinget legger følgende definisjon til
grunn for hva en samiske barnehage/avdeling er:

Med samisk barnehage menes en barnehage
som har vedtektsfestet at barnehagedriften
bygger på samisk språk og kultur. Barnehagen

skal styrke barns identitet som samer ved å
fremme bruken av samisk språk og ved å for-
midle samisk kultur. Barnehagen ledes av sam-
iskspråklig pedagogisk personale. Ansatte i
barnehagen er samisktalende og driftsspråket
er samisk.

Kilde: Sametinget 2012

Dette fordrer at barnehagepersonalet i samiske
barnehagetilbud har samisk språk- og kulturkom-
petanse og at eier legger til rette for kompetanse-
hevende tiltak.

Det er kommunen som barnehageeier og bar-
nehagemyndighet og ikke-kommunale barneha-
geeiere som har ansvar for å stimulere til kompe-
tanse- og utviklingsarbeid. Interkommunalt sam-
arbeid har vist seg å være nyttig for å utveksle
erfaringer, motivere og inspirere.

Regjeringen vil

– samarbeide med Sametinget om kompetanse-
og rekrutteringstiltak rettet mot ansatte i den
samiske barnehagesektoren.

– bidra til samisk språkutvikling i barnehagen og
utvikling av pedagogisk materiell, herunder
oversettelser til de samiske språkene.

– sammen med Sametinget bidra til at kommu-
ner og barnehageeiere har god kunnskap om
barnehagetilbud for samiske barn.80 Sametinget 2012

2012–2013 Meld. St. 24 89
Framtidens barnehage
9 Barnehagens samarbeid med foreldre

9.1 Status og utfordringer

Det er viktig at barnehagen samarbeider godt
med foreldrene. Barnehagens plikt til å samar-
beide med barnas hjem er nedfelt i barnehagelo-
ven:

Barnehagen skal i samarbeid og forståelse
med hjemmet ivareta barnas behov for omsorg
og lek, og fremme læring og danning som
grunnlag for allsidig utvikling.

Kilde: Barnehageloven § 1

Barnehagen gjenspeiler mangfoldet i samfunnet.
Her møtes barn, foreldre og personale med ulik
sosial bakgrunn, religiøs og livssynsmessig til-
knytning, etnisk tilhørighet og funksjonsevne.
Den nye formålsbestemmelsen, som trådte i kraft
i 2010, bygger på grunnleggende respekt for at vi
lever i et flerkulturelt og mangfoldig samfunn, og
at vi har noen felles verdier som alle kan slutte
opp om, uavhengig av livssyn og kulturell bak-
grunn.1

Personalet møter foreldrene hver dag når
barna følges til og fra barnehagen. I tillegg har
barnehagen formelle møteplasser, som foreldre-
råd, samarbeidsutvalg, foreldremøter og foreldre-
samtaler, og uformelle møteplasser, som ulike
sosiale arrangementer i barnehagen.

I rammeplanen slås det fast at barnehagen
representerer et kompletterende miljø i forhold til
hjemmet, og at barnehagen må vise respekt for
ulike familieformer. Rammeplanen peker videre
på at barnehagen har en viktig oppgave som møte-
sted for barn og foreldre og som kulturformidler.
I møte med foreldre med minoritetsspråklig bak-
grunn har barnehagen et spesielt ansvar for at de
har mulighet til å forstå og gjøre seg forstått i bar-
nehagen. Å møte foreldre fra ulike kulturer, både
innen det norske samfunnet og fra andre land,
krever respekt, lydhørhet og innsikt. Dette forut-
setter at de ansatte er bevisste og tydelige i egen
yrkesrolle og trygge på egen kompetanse.2

Det er viktig at barnehagestarten blir så god
som mulig. En undersøkelse fra 2011 viser at 96
prosent av barnehagene har faste rutiner eller
opplegg for tilvenningsperioder, både for de eldste
og de yngste barna. Undersøkelsen viser en tyde-
lig økning i andelen barnehager som oppgir at
barna har faste tilknytningspersoner, jo større bar-
nehagen er. Om lag 70 prosent av barnehagene
opplyser at ett- til toåringene har faste voksenkon-
takter eller tilknytningspersoner. For 60 prosent
av barnehagene gjelder dette også for tre- til fem-
åringene.3

Foreldreråd og samarbeidsutvalg

Foreldrene er en viktig samarbeidspart i utviklin-
gen av barnehagens kvalitet og innhold. Hver bar-
nehage skal ha et foreldreråd bestående av forel-
drene/de foresatte til alle barna og et samarbeids-
utvalg som skal være et rådgivende, kontaktska-
pende og samordnende organ der foreldre og
ansatte har lik representasjon. Barnehageeier skal
sørge for at saker av viktighet forelegges foreldre-
rådet og samarbeidsutvalget. Disse formelle sam-
arbeidsorganene sikrer både foreldre som gruppe
innflytelse på barnehagens drift og foreldres rett
til medvirkning i henhold til FNs barnekonven-
sjon artikkel 5 om foreldres ansvar for oppdragel-
sen.

I St.meld. nr. 41 (2008-2009) framhevet depar-
tementet foreldrerådenes og samarbeidsutvalge-
nes sentrale rolle som deltakere i utvikling av bar-
nehagens kvalitet. Departementet påpekte betyd-
ningen av at foreldrerådene og samarbeidsutval-
gene kjenner sitt mandat og sine muligheter til å
påvirke barnehagens virksomhet, men at undersø-
kelser antydet at foreldremedvirkningen i disse
organene kunne bli bedre.

I 2012 holdt 86 prosent av barnehagene møter
i samarbeidsutvalget minst to ganger i året, noe
som er en økning på seks prosentpoeng fra 2008.4

1 For fullstendig gjengivelse av formålsbestemmelsen, se
kapittel 1.

2 Kunnskapsdepartementet 2006
3 Vassenden m.fl. 2011
4 Gulbrandsen og Eliassen 2013

90 Meld. St. 24 2012–2013
Framtidens barnehage
Foreldremøter og foreldresamtaler

Rammeplanen slår fast at foreldre og barneha-
gens personale har et felles ansvar for barns triv-
sel og utvikling, og at styrer og pedagogisk leder
har ansvar for at foreldrene får god og tilstrekke-
lig informasjon om barnehagens virksomhet.
Planleggingen av barnehagens virksomhet må
baseres på kunnskap om barns utvikling og
læring individuelt og i gruppe, observasjon, doku-
mentasjon, refleksjon og systematisk vurdering
og på samtaler med barn og foreldre.5

I 2012 holdt 85 prosent av barnehagene forel-
dremøte minst to ganger per år, noe som er en
økning på fem prosentpoeng fra 2008.6

I St.meld. nr. 41 (2008-2009) ble det varslet at
departementet ville vurdere å innføre en plikt for
barnehagen til å tilby to foreldresamtaler i året.
Brenna-utvalget støttet forslaget om plikt til å tilby
to samtaler. Barnehagelovutvalget mente derimot
at å lovfeste plikt til å tilby to foreldresamtaler i
året medfører uhensiktsmessig detaljstyring, og
tilrådde ikke dette. Etter utvalgets vurdering bør
det være opp til foreldrene og personalet i den
enkelte barnehage å vurdere hvor mange forel-
dresamtaler det er behov for.

I 2012 gjennomførte 94 prosent av barneha-
gene foreldresamtaler minst to ganger per år, noe
som er en økning på åtte prosentpoeng fra 2008.7

Generelt foreldresamarbeid

St.meld. nr. 41 (2008-2009) vektla at et godt og til-
litsfullt samarbeid mellom barnehage og hjem er
en forutsetning for et likeverdig barnehagetilbud
av høy kvalitet. Det ble spesielt framhevet at tett
dialog er viktigere desto yngre barna er.

Brenna-utvalget framhevet betydningen av at
barnehagen inviterer til åpenhet og gir rom for
diskusjon og refleksjon rundt verdispørsmål.
Brenna-utvalget var videre opptatt av at barneha-
gen er en inkluderende arena for alle foreldre,
uavhengig av bakgrunn, og på tross av språklige
barrierer. Foreldrene framheves som barneha-
gens viktigste ressurs for å skape et inkluderende
miljø fritt for mobbing. Utvalget pekte på at det er
viktig for foreldre å bli styrket og støttet i foreldre-
rollen, spesielt foreldre til barn med særskilte
behov. I diskusjonen om overgangen barnehage –
skole, var Brenna-utvalget opptatt av at det må
være et tettere samarbeid og mer dialog mellom

foreldre, barnehage og skole, jf. omtale av dette
temaet i kapittel 10.

Østberg-utvalget tok opp barnehagens samar-
beid med minoritetsspråklige foreldre. Utvalget
understreket betydningen av språkstimulering
både på norsk og på barnas eget morsmål, og
framhevet at foreldrene er viktige støttespillere i
barns morsmålsutvikling. Videre pekte utvalget
på at foreldresamarbeid kan være mer utfor-
drende for barnehagene når foreldrene har en
annen etnisk bakgrunn enn norsk. Utvalget
nevnte personalets kompetanse og flerspråklig
personale som faktorer som kan ha stor betydning
for samarbeidet.8

Barnehagelovutvalget påpekte at foreldre i
visse henseender står svakt i dagens regelverk.
Etter utvalgets vurdering har foreldre i liten grad
individuelle muligheter til å påklage forhold de
ikke er fornøyd med og forhold som er i strid med
loven. Etter utvalgets vurdering er det derfor nød-
vendig at barnehageloven legger til rette for at for-
eldrene, innenfor en offentlig ramme, kan få vur-
dert og avgjort hvorvidt deler av et barnehagetil-
bud er i samsvar med loven.

Barnehagene er et av de offentlige velferdstil-
budene som skårer aller høyest på ulike under-
søkelser om brukertilfredshet, jf. kapittel 3.1. Som
vist i kapittel 4 er et stort flertall av foreldrene for-
nøyd med omsorgen personalet har for barna (85
prosent), barnehagens åpningstider (82 prosent)
og reiseavstand fra hjemmet (80 prosent). 75 pro-
sent av foreldrene er fornøyd med den pedago-
giske kompetansen til personalet. Foreldre er
minst fornøyd med innemiljø (67 prosent) og utea-
real og gruppestørrelse (begge 71 prosent).9 Det
kan generelt se ut som mødre var mer tilfreds
med barnehagen i 2010 enn i 2002, men med for-
behold om at spørsmålene ble stilt ulikt i disse to
undersøkelsene.10

Praktisk talt alle barnehager, 97 prosent, har
skriftlige rutiner for å informere nye foreldre om
barnehagens innhold og arbeidsmåter. Andelen
barnehager som har skriftlige rutiner for å infor-
mere foreldre dersom kartlegginger og resultater
som gjelder barnet fører til bekymring, har økt fra
82 prosent i 2008 til 87 prosent i 2012.11

En høy andel barnehager benytter brukerun-
dersøkelser som et hjelpemiddel til å få kunnskap
om foreldrenes synspunkter om barnehagen. I
2008 opplyste 81 prosent av barnehagene at de

5 Kunnskapsdepartementet 2006
6 Gulbrandsen og Eliassen 2013
7 Gulbrandsen og Eliassen 2013

8 NOU 2010: 7 Mangfold og mestring
9 Moafi og Bjørkli 2011
10 Kitterød m.fl. 2012
11 Gulbrandsen og Eliassen 2013

2012–2013 Meld. St. 24 91
Framtidens barnehage
gjennomfører brukerundersøkelser enten hvert
år eller hvert annet eller tredje år. I 2012 var ande-
len steget til 87 prosent.12

Barnehagen bruker ulike metoder for å kart-
legge barnas trivsel og utvikling. I vurderingen av
den foreliggende informasjonen kan barnehagen
involvere andre aktører, som barnehageeier og
barnehagemyndighet, men også foreldre. I 2002
var det 76 prosent av barnehagene som oppga at
foreldre deltok mye eller noe i vurderingsarbei-
det. I 2008 var andelen steget til 85 prosent. I 2012
har den sunket til 81 prosent. Også når det gjelder
foreldres deltakelse i planleggingen av barneha-
gens innhold og aktiviteter har det vært en ned-
gang de siste årene, fra 73 prosent som opplyser
at foreldre deltok mye eller noe i 2008 til 69 pro-
sent i 2012.13

En studie av barnehager i Hedmark viser at 90
prosent av mødrene opplyser at de samarbeider
ofte eller meget ofte med barnehagen. Den tilsva-
rende andelen for fedre er 65 prosent.14

I perioden fra 2008 til 2012 har det vært en
økning i andelen barnehager som oppgir at de
involverer foreldrene til minoritetsspråklige barn i
barnas språkstimulering, fra 44 prosent i 2008 til
52 prosent i 2012.15

I perioden fra 2008 til 2012 har det vært en
økning i andelen barnehager som oppgir at de har
etablert rutiner for involvering av foreldre i forbin-
delse med overgangen fra barnehage til skole, fra
60 prosent i 2008 til 81 prosent i 2012.16

Nettportal for informasjon til blant annet foreldre

I St.meld. nr. 41 (2008-2009) foreslo departemen-
tet at det opprettes en nettportal om og for barne-
hager, dette for å gi et bedre system for formidling
av informasjon og forskningsresultater om barne-
hager. Barnehagelovutvalget viste til at en slik
portal bør inneholde oppdatert informasjon som
er relevant for foreldrene. Brenna-utvalget foreslo
opprettelsen av en egen foreldreportal med infor-
masjon om barnehagens systematiske pedago-
giske tilbud og veiledning for hvordan foreldre
kan medvirke og ta del i planlegging av barneha-
gens virksomhet.

Departementet har i 2012 gitt Utdanningsdi-
rektoratet i oppdrag å utvikle et nasjonalt system
for å følge med på kvaliteten i barnehagene. En

sentral del av systemet vil være formidlings- og
rapportmuligheter. Foreldrenes informasjonsbe-
hov skal ivaretas.

Foreldreutvalget for barnehager

Et av forslagene i St.meld. nr. 41 (2008-2009) var å
styrke foreldresamarbeidet ved å opprette et
nasjonalt foreldreutvalg for barnehager. Dette ble
fulgt opp i 2010 ved opprettelsen av Foreldreutval-
get for barnehager (FUB). FUB er et selvstendig
rådgivende organ for Kunnskapsdepartementet i
saker som gjelder samarbeidet mellom barnehage
og hjem. Utvalget oppnevnes for fire år av gangen,
og består av foreldre som frivillig stiller seg til
rådighet. Opprettelsen av FUB har styrket mulig-
heten for formidling av informasjon og veiledning
til foreldre med barn i barnehage, og gjennom
dette også styrket foreldreengasjementet og for-
eldreinnflytelsen i barnehagen.

På FUBs nettsider fubhg.no kan foreldre finne
relevant informasjon, blant annet ressursheftet
Hjem – barnehage. Heftet henvender seg både til
foreldre og barnehagepersonale, og skal gi inspi-
rasjon til og veiledning om et godt samarbeid med
et mangfold av foreldre. Et annet hefte heter For-
eldres medvirkning i barnehagen, og er ment som
hjelp for de foreldre som ønsker å opprette et
lokalt foreldreutvalg i sin kommune. På nettsi-
dene finnes også forslag til opplegg for foreldre-
møter og informasjon om hvordan mobbing kan
settes på dagsordenen.

FUB får bekymringsmeldinger fra foreldre når
det gjelder ulike forhold ved enkeltbarnehager.
FUB har i dialog med departementet nevnt særlig
følgende problemstillinger fra 2012:
– Ved sykdom blant de ansatte settes det ikke inn

vikar, noe som gjør at planlagte aktiviteter må
avlyses.

– Lav bemanning fører til at foreldre blir oppringt
og bedt om å hente barn tidligere enn vanlig.

– Foreldre er engstelige for å etterlate barnet i
barnehagen fordi bemanningen er så lav.

– Manglende stillinger eller kutt på administra-
tivt nivå i kommunen fører til at barnehage-
styrer må utføre administrative oppgaver fram-
for å drive pedagogisk arbeid i barnehagen.

Kommunale foreldreutvalg

I St.meld. nr. 41 (2008-2009) uttalte departementet
at kommunale foreldreutvalg kan gi verdifulle inn-
spill i arbeidet med å styrke samarbeidet mellom
hjem og barnehage, og at departementet derfor

12 Gulbrandsen og Eliassen 2013
13 Gulbrandsen og Eliassen 2013
14 Nordahl 2013
15 Gulbrandsen og Eliassen 2013
16 Gulbrandsen og Eliassen 2013

92 Meld. St. 24 2012–2013
Framtidens barnehage
ville oppfordre kommuner til å etablere kommu-
nale foreldreutvalg for barnehager.

Brenna-utvalget mente at å lovfeste kommu-
nale foreldreutvalg kan bidra til at foreldreressur-
sen synliggjøres og at foreldrestemmen høres i
aktuelle barnehagepolitiske saker i kommunen.17

Barnehagelovutvalget vurderte det som viktig at
foreldrenes stemme blir hørt på lokalt myndig-
hetsnivå, og at et kommunalt foreldreutvalg kan
bidra til dette. Utvalget ønsket imidlertid ikke å
lovfeste et krav om kommunale foreldreutvalg da
dette ikke er i tråd med prinsippet om kommune-
nes frihet til selv å kunne velge organisering.18

Foreldreveiledning

Rammeplanen for barnehagens innhold og oppga-
ver legger til grunn at foreldre kan ha behov for
hjelp og veiledning i oppdragelsesspørsmål, og at
det i enkelte tilfeller kan være riktig å søke
ekstern hjelp og veiledning i arbeidet med barn
og familier i vanskelige situasjoner. Rammeplanen
sier videre at foreldrene må bli informert om ulike
hjelpeinstanser i kommunen.

Program for foreldreveiledning ble i 1995 igang-
satt av Barne- og likestillingsdepartementet i sam-
arbeid med Sosial- og helsedepartementet, og
benyttes av mange kommuner, både av helsesta-
sjoner, familiesentre, PP-tjenesten, barneverntje-
nesten og barnehagene. International Child
Development Programme (ICDP) er den mest
brukte veiledningsmetoden.

En evaluering konkluderer med at Program for
foreldreveiledning har en signifikant positiv inn-
virkning på omsorgspersoner i form av forbedret
holdning til barnet, økt engasjement og bedre for-
eldrestrategi.19 Erfaringene tyder på at ICDP-pro-
grammet er et godt og effektivt program som får
fram foreldrenes ressurser. Longitudinelle studier
viser positive langtidseffekter av at barn har et
støttende læringsmiljø hjemme.20

Med utgangspunkt i OECDs rapport om opp-
læring for minoritetsspråklige, der Norge rådes til
å legge mer vekt på foreldreveiledning, foreslo
Østberg-utvalget at veiledningskurset ICDP bør
være tilgjengelig for alle kommuner.21 Utvalget
viste til at mange kommuner allerede bruker vei-
ledningsprogrammet med gode erfaringer.
Brenna-utvalget støttet dette forslaget.

9.2 Vurderinger og tiltak

Barnehagen bør aktivt inkludere og invitere forel-
drene til samarbeid og dialog om barnehagens
innhold og oppgaver. Det at nesten alle barn går i
barnehage gir en stor utfordring, men også en
stor mulighet for barnehagepersonalet til å få til et
godt samarbeid med foreldrene. Departementet
har merket seg at foreldresamarbeidet har bedret
seg merkbart de senere årene, men tilbakemel-
dingene fra foreldrene viser at det er rom for ytter-
ligere forbedringer. Departementet har også mer-
ket seg at foreldrene med innvandrerbakgrunn og
foreldre til ettåringer er minst fornøyd. Dette er
med på å understreke betydningen av et godt for-
eldresamarbeid.

Det er viktig med en god start for barna når de
begynner i barnehagen. Personalet og foreldrene
må samarbeide om en god tilvenningsfase der
barna har tilgjengelige og stabile tilknytningsper-
soner. Departementet har merket seg at om lag 70
prosent av barnehagene opplyser at ett- til toårin-
gene har faste voksenkontakter eller tilknytnings-
personer, men skulle gjerne sett at andelen var
enda høyere. Faste tilknytningspersoner i barne-
hagen gir en trygghet også for foreldrene, og kan
gjøre det enklere å ta opp ting som gjelder eget
barn. Departementet vil i samarbeid med direkto-
ratet vurdere om og eventuelt på hvilken måte
barnehagene kan støttes i å legge til rette for gode
tilvenningsrutinger for barn og foreldre, jf. for
øvrig kapittel 8.5 for omtale av barnehagens
arbeid med barn i ulike aldersgrupper.

Foreldrene har det grunnleggende ansvaret
for barnas kosthold, men fordi så mange måltider
inntas i barnehagen, har barnehagen stor innfly-
telse på barnas matvaner, kosthold og helse.
Arbeidet med mat og måltider i barnehagen bør
skje i nær forståelse og samarbeid med hjem-
mene. Dette er viktig ikke minst med bakgrunn i
kulturforskjeller og behov for særlig tilrettelagt
mat på grunn av matvareintoleranse, allergier og
lignende.

Foreldresamtaler er en viktig arena for samar-
beid om det enkelte barnet og én av flere metoder
barnehagen kan benytte i samarbeidet til barnets
beste. Departementet er svært tilfreds med at nes-
ten alle barnehager nå tilbyr to foreldresamtaler i
året. Departementet mener at foreldre som
ønsker flere enn to samtaler årlig, bør kunne be
barnehagen om dette. Departementet støtter Bar-
nehageutvalgets tilråding om ikke å lovfeste plikt
til å tilby to foreldresamtaler i året.

Departementet mener det er viktig å involvere
barnehageforeldre som gruppe, ikke bare i den

17 NOU 2010: 8 Med forskertrang og lekelyst
18 NOU 2012: 1 Til barnas beste
19 ICDP 2011
20 Sylva m.fl. 2012
21 OECD 2009, NOU 2010: 7 Mangfold og mestring

2012–2013 Meld. St. 24 93
Framtidens barnehage
enkelte barnehage, men også i utviklingen av den
nasjonale og lokale barnehagepolitikken. Forel-
dreutvalget for barnehager (FUB) har en viktig
rolle på nasjonalt nivå. Mange kommuner har
valgt å opprette lokale foreldreutvalg. Departe-
mentet ser positivt på at kommunene selv finner
egnede løsninger for å involvere foreldre i den
lokale barnehagepolitikken, og støtter Barnehage-
lovutvalgets vurdering om at det ikke bør innføres
en lovfesting av kommunale foreldreutvalg.

Innspillene fra Brenna-utvalget, Østberg-utval-
get og Barnehagelovutvalget vil bli vurdert i det
videre arbeidet med revidering av rammeplanen
og barnehageloven.

Når det gjelder utviklingen av et system for å
følge med på kvaliteten i barnehagen og en nett-
portal der det kan gis informasjon, også til for-

eldre, så må begge deler være utformet i samsvar
med gjeldende barnehagelov med rammeplan, og
system og portal må etableres innenfor de retts-
lige rammene for personvernloven. Videre ønsker
departementet at det etableres et samarbeid med
kommunene om hvordan de best kan gi informa-
sjon om kvalitetsarbeidet i barnehagene til inn-
byggerne i sin kommune.

Regjeringen vil

– vurdere om og eventuelt på hvilken måte
barnehagene kan støttes i å legge til rette for
gode tilvenningsrutiner for barn og foreldre.

– ta sikte på å etablere et samarbeid med kom-
munene om hvordan informasjon om kvalitets-
arbeidet i barnehagene best kan gis.

94 Meld. St. 24 2012–2013
Framtidens barnehage
10 Enkeltbarnet i fellesskapet – samarbeid til barnets beste

Innledning

Barnehagen skal være en arena der alle barn får
omsorg og kan leke, lære og utvikle seg innenfor
trygge pedagogiske rammer. Det fastslås i barne-
hageloven § 1 at barnehagen skal være en pedago-
gisk virksomhet som fremmer demokrati og like-
stilling og motarbeider alle former for diskrimine-
ring. I barnehagen er hvert enkelt barn en viktig
del av et større fellesskap. Barn er en bruker-
gruppe som ikke på egen hånd kan utøve bruker-
innflytelse i vanlig forstand. Regjeringen vil derfor
vurdere å innføre en bestemmelse i barne-
hageloven om at barnets beste skal være et
grunnleggende hensyn, jf. kapittel 5.

Barnehagen skal støtte barna ut fra deres
egne kulturelle og individuelle forutsetninger.
Både forskningslitteraturen og politiske doku-
menter understreker betydningen og verdien av
tidlig innsats for barn.1 Barnehagen er en viktig
arena for å sette inn forebyggende tiltak som skal
fremme god helse, sosial inkludering og livslang
læring. I et godt barnehagemiljø deltar alle barn
på egne premisser og møtes med respekt og aner-
kjennelse, uavhengig av funksjonsnivå og sosial
bakgrunn. Å behandle barn likeverdig handler
derfor ikke om å behandle alle barn likt. Dette
kommer godt til uttrykk i et innspill fra Utdan-
ningsforbundet til meldingsarbeidet, der forbun-
det uttaler:

Lærerprofesjonens oppgave handler om å
VILLE på vegne av barna, SE alle, snakke
MED, BEKREFTE og BERIKE barnas hver-
dag slik at hvert enkeltbarn opplever en
meningsfull hverdag der de mestrer ulike ting
hver eneste dag.

Etniske minoriteter med langvarig tilknyt-
ning til Norge defineres som nasjonale minori-
teter. Både jøder, kvener/norskfinner, rom
(sigøynere), romanifolk/tatere og skogfinner
har en historie i Norge som går langt tilbake i
tid. Disse gruppene er derfor anerkjent som

nasjonale minoriteter. Rammeplan for barneha-
gens innhold og oppgaver understreker at bar-
nehagen skal støtte barn ut fra deres egne kul-
turelle og individuelle forutsetninger.

10.1 Barnehagemiljøet – et godt fysisk
og psykososialt miljø

10.1.1 Status og utfordringer

Barnekonvensjonen artikkel 31.1 bestemmer at
barn har rett til hvile og fritid og til å delta i lek og
fritidsaktiviteter som passer barnets alder og til
fritt å delta i kulturliv og kunstnerisk virksomhet.

Siden barn tilbringer mye av dagen i barneha-
gen, er det viktig at barnehagemiljøet, både det
fysiske og det psykososiale, er tilfredsstillende
slik at barna får en god hverdag og gode vilkår for
en positiv utvikling. Det er barnehageeier som er
ansvarlig for å drive virksomheten i samsvar med
gjeldende lover og regelverk, jf. barnehageloven
§ 7. I dag skal barnehager godkjennes både etter
barnehageloven (kommunen som barnehagemyn-
dighet godkjenner) og etter miljørettet helsevern-
regelverket (kommunen som helsemyndighet
godkjenner). De krav virksomhetene vurderes
opp mot er ulike for de to godkjenningene.

Barnehageloven § 10 om godkjenning av bar-
nehager stiller et visst krav til barnehagens
fysiske og psykososiale miljø på godkjenningstids-
punktet. Kommunen skal foreta en konkret vurde-
ring av barnehagens egnethet i forhold til de kra-
vene som kan utledes av formåls- og innholdsbe-
stemmelsene. Barnehagens fysiske rammer, det
vil si lokaler og uteområder, må være egnet for
barnehagedrift. Etter § 2 i barnehageloven skal
barnehagen gi barn muligheter for lek, livsutfol-
delse og meningsfylte opplevelser og aktiviteter i
trygge og samtidig utfordrende omgivelser. Dette
stiller mange og varierte krav til barnehagens
lokaler og uteområder. Lokaler, inventar og ute-
områder må utformes på en måte som fremmer
lek, læring og omsorg samtidig som de tar hensyn
til små barns behov for kroppslige utfordringer.
Barnehagen skal også ta hensyn til at barn kan ha
ulike funksjonsnivåer. Tilgjengelighet for alle er et

1 Blant annet NOU 2009: 22 Det du gjør, gjør det helt. Bedre
samordning av tjenester for utsatte barn og unge.

2012–2013 Meld. St. 24 95
Framtidens barnehage
viktig hensyn ved utformingen av barnehagen.
Bemanningsplanen må vise at driften vil bli for-
svarlig og at tilbudet kan oppfylle lovens og ram-
meplanens krav til barnehagens innhold.

Også annet regelverk stiller visse krav til bar-
nehagens lokaler og uteområder. Kravene som i
dag stilles til barnehagens fysiske og psykososiale
miljø, er regulert i folkehelseloven og forskrift om
miljørettet helsevern i barnehager og skoler. For-
skriften stiller som overordnet krav at barnehager
skal være helsemessig tilfredsstillende. Det stilles
konkrete krav til valg av beliggenhet, krav til
utforming og innredning, muligheter for aktivite-
ter og hvile og krav til egnede muligheter for mål-
tider. Videre stiller forskriften krav til at barneha-
ger skal fremme trivsel og gode psykososiale for-
hold, ha forsvarlig renhold og vedlikehold og dri-
ves slik at skader og ulykker forebygges og at risi-
koen for spredning av smittsomme sykdommer
blir så liten som mulig. Veilederen til forskriften
fra Helsedirektoratet (IS-2619) angir de mer kon-
krete funksjonskravene i forskriften. Kommunen
som miljørettet helsevernmyndighet fører tilsyn
med barnehagene etter denne forskriften.

Diskriminerings- og tilgjengelighetsloven § 9
fastsetter prinsippet om universell utforming.
Krav til universell utforming av byggverk, anlegg
og utearealer har en særskilt bestemmelse i § 10 i
diskriminerings- og tilgjengelighetsloven og viser
til at krav om universell utforming på disse områ-
dene reguleres i plan- og bygningsloven. Kravene
om universell utforming gjelder nye bygg og
eksisterende bygg der det foretas hovedombyg-
ging i samsvar med plan- og bygningsloven.
Videre kan rehabilitering, tilbygg m.m. som
omfattes av plan- og bygningsloven, også inne-
bære at reglene om universell utforming for
nybygg kan komme til anvendelse.

I barnehageloven er det ikke nedfelt en tydelig
plikt for barnehageeier til å sørge for et godt bar-
nehagemiljø. Opplæringsloven § 9a gir alle elever
i grunnopplæringen rett til et godt fysisk og psy-
kososialt miljø. Skoler skal således bygges og dri-
ves for å oppfylle dette lovkravet. Dersom elever,
foreldre eller råd og utvalg ved skolen ber om til-
tak for å rette på miljøforhold, skal skolen snarest
mulig behandle saken etter reglene om enkeltved-
tak i forvaltningsloven.

Et godt psykososialt miljø handler om et inklu-
derende fellesskap. I den senere tid har det kom-
met flere undersøkelser om barnas eget syn på
om de trives i barnehagen.2 De fleste trives godt,
men noen barn svarer at de ikke trives eller at de

mangler venner. I en undersøkelse om barns opp-
levelser og erfaringer i barnehagen svarer vel
halvparten av 1284 barn at de blir ertet slik at de
blir lei seg i barnehagen.3 Av de som sier de blir
ertet, er det i følge forskerne sannsynligvis også
noen som blir mobbet eller på andre måter kren-
ket i barnehagen. På spørsmål om de i løpet av det
siste året har opplevd mobbing mellom barn i bar-
nehagen, svarer seks av ti styrere i 2012 at mob-
bing har forekommet, men svært sjelden. Hver
tiende styrer mener at mobbing forekommer jevn-
lig. Flere barnehager bruker ulike programmer i
forebyggende arbeid mot mobbing, men det er
også en økt bruk av egenutviklede opplegg. Dette
kan indikere at barnehager i større grad arbeider
aktivt og bevisst både med forebyggende arbeid
mot mobbing og med hvordan ansatte skal hånd-
tere utfordringer når mobbing oppstår.4

Selv om de fleste barn trives godt i barneha-
gen, er krenkelser, diskriminering eller mobbing
et alvorlig problem for dem det gjelder. Krenkel-
ser, diskriminering og mobbing foregår i samspill
mellom mange sosiale, kulturelle, historiske, rela-
sjonelle og individuelle krefter i og rundt en
gruppe. Når mobbebegrepet brukes i barnehage-
sammenheng er det viktig med en vid forståelse
av begrepet. Barnehageeier og personalet i barne-
hagen har ansvaret for å skape et godt barnehage-
miljø som hindrer at uheldige atferdsmønstre utvi-
kler seg eller fester seg over tid. En barnehage
som arbeider for et godt psykososialt miljø, arbei-
der samtidig forebyggende mot krenkelser, diskri-
minering og mobbing.

Til støtte for barnehagers forebyggende
arbeid mot mobbing har Utdanningsdirektoratet
utgitt veilederen Barns trivsel – de voksnes ansvar.
Forebyggende arbeid mot mobbing starter i barne-
hagen. Veilederen er et godt verktøy for refleksjon
og samarbeid i personalgruppen om barnehagens
ansvar for å støtte barns sosiale utvikling. Den gir
god faglig støtte i arbeidet med å skape et godt
psykososialt miljø og gir råd om hvordan mobbe-
problematikk kan håndteres. Fylkesmannen har
en sentral rolle i implementeringen av veilederen
gjennom kompetansesatsingen Vennskap og del-
takelse, jf. kapittel 7.

Foreldrenes tilfredshet med forhold i barne-
hagen kan si noe om barnehagemiljøet. Bruker-
undersøkelser tyder på at de fleste foreldrene er
godt fornøyd med barnehagetilbudet. Barnetil-
synsundersøkelsen viser at foreldrene er minst
fornøyd med innemiljøet, uteareal og gruppestør-

2 Bratterud m.fl. 2012, Nordahl 2012, Nordahl m.fl. 2012

3 Nordahl 2012
4 Gulbrandsen og Eliassen 2013

96 Meld. St. 24 2012–2013
Framtidens barnehage
relsen i barnehagen. Foreldre med innvandrer-
bakgrunn og foreldre til ettåringer er minst for-
nøyd, jf. kapittel 3 og 4. Det vises for øvrig til
omtale i kapittel 9 om samarbeid mellom hjem og
barnehage.

I Meld. St. 18 (2010-2011) Læring og fellesskap
vises det til at barnehager og skoler er sentrale
arenaer for folkehelsearbeidet og forebyggende
arbeid, og at dette innebærer for eksempel at barne-
hage og skole utvikles, tilrettelegges og sikres kompe-
tanse som kan bidra til økt fysisk aktivitet og gode
rammer for mat og måltider. Et godt fysisk miljø
handler også om tilrettelegging for måltider som
ivaretar måltidets totale funksjon. Betydningen av
arbeid med kosthold, mat og måltider i barneha-
gen er omtalt i St.meld. nr. 41 (2008-2009) Kvalitet
i barnehagen, der det blant annet vises til en
undersøkelse der barna uttrykker at de kan tenke
seg å få delta mer i matlagingen i barnehagen.

For første gang foreligger det nå en kartleg-
ging som gir kunnskap om skadeomfanget i nor-
ske barnehager.5 Undersøkelsen viser at det er få
skader i barnehagen. I gjennomsnitt skader hvert
tiende barn seg i barnehagen i løpet av året. 98
prosent av disse skadene er små skader som
enten håndteres av personalet eller som kun kre-
ver enkel førstehjelp fra lege eller tannlege uten
behov for videre oppfølging. Gutter er mest utsatt
for mindre alvorlige skader, men både gutter og
jenter er like utsatt for de alvorlige skadene. Det
er ingen forskjell mellom de yngste og de eldste
barna i risikoen for å skade seg. Det er flest ska-
der i de minste barnehagene, noe som kan ha en
sammenheng med personaltettheten i disse bar-
nehagene. 98 prosent av styrerne mener at sikker-
heten i barnehagen i stor grad er ivaretatt. Det må
tas forbehold om at svarprosenten i undersøkel-
sen er lav. Forskerne som har utarbeidet under-
søkelsen, mener likevel den har frambragt et tall-
materiale som er representativt for barnehager i
Norge. Utdanningsdirektoratet har fått i oppdrag
å følge opp rapporten.

Undersøkelser viser at barnehagens fysiske
miljø bør være utformet slik at barna kan leke
uforstyrret med minst mulige avbrudd og forstyr-
relser.6 Det er funnet signifikant sammenheng
mellom barnehagens fysiske utforming og materi-
ell og personalets omsorgsevne.7 Kvaliteten på
det fysiske barnehagemiljøet synes å virke inn på
barnas trygghet og tillit til egne evner.8 I studier

fra Sverige er det pekt på at mange barnehager
opprinnelig er bygget for mindre barnegrupper
enn dagens. Når det eventuelt tas inn flere barn i
disse barnehagene, begrenser dette mulighetene
for både barnas utfoldelse og personalets pedago-
giske arbeid.9 Barnehagens utemiljø har stor
betydning for aktivitetsmulighetene.10 Uteområ-
det bør gi barna mulighet til variert lek og utfol-
delse, slik at blant annet balanse og koordinasjon
kan utvikles. Barnehagelovutvalget drøftet beho-
vet for en sterkere rettslig regulering på dette
området og foreslo å innføre en lovfestet rett til
godt fysisk og psykososialt miljø i barnehagen.
Utvalget pekte også på mulige utfordringer knyt-
tet til å innføre en slik bestemmelse, blant annet at
dette vil kunne medføre økte administrative res-
surser ved at flere parter skal høres eller oriente-
res i enkeltsaker, og at det vil kunne virke byrå-
kratiserende om barnehagen må fatte en del av
sine avgjørelser i en mer formalisert form. Utval-
gets forslag tok utgangspunkt i rettighetsbestem-
melsene i opplæringsloven. Forslaget fra utvalget
lyder som følger:

Alle barn i barnehager har rett til et godt fysisk
og psykososialt miljø som fremmer helse, triv-
sel og barnas leke-, omsorgs- og læringsmiljø.

Alle barn har rett til et barnehagemiljø som
er tilpasset den enkeltes behov.

Dersom barnehagen blir klar over sider
ved barnehagemiljøet som kan ha negativ virk-
ning for barnas helse og sikkerhet, skal forel-
drene snarest mulig varsles om dette.

Barnehagelovutvalget viste til at barn tilbringer
store deler av sin våkne tid i barnehagen, og at det
derfor er av vesentlig betydning at barnehagens
fysiske utforming er god. Etter utvalgets vurde-
ring bør en slik bestemmelse tydeliggjøre sam-
menhengen mellom barnehagens fysiske miljø og
pedagogiske innhold. Utvalget viste til at barne-
hagebygget, inventaret og uteområdet skal tåle
intens bruk, og at det derfor bør utformes på en
måte som tar hensyn til små barns kroppslige
behov og utgjøre et miljø som fremmer lek og
læring. Estetiske, sikkerhetsmessige og pedago-
giske hensyn må legges til grunn for utforming av
barnehagebygget og utearealet.

Barnehagelovutvalget påpekte at barnegrup-
pens størrelse er en viktig faktor i forhold til
omsorgs-, leke- og læringsmiljøet, og at tilhørig-
het er svært viktig for å skape trygghet og utvikle 5 Sandseter m.fl. 2013

6 Björklid 2005, Løkken 2004, Wilhjelm 2010a
7 NICHD 2002
8 Maxwell 2007

9 Björklid 2005
10 Björklid 2005, Wilhjelm 2010b

2012–2013 Meld. St. 24 97
Framtidens barnehage
gode vennskap, jf. kapittel 6.2. Lek og vennskap
står helt sentralt når barna forteller hva de gjør i
de forskjellige rommene i barnehagen, og barna
gir primært uttrykk for at de er i barnehagen for å
leke og være sammen med vennene sine.11 Det er
i vennskapsrelasjonen barnet får utviklet den sosi-
ale kompetansen det trenger i sine relasjoner til
andre mennesker, barnet får trent seg på å løse
konflikter og å håndtere følelser som lojalitet og
svik. De gode vennskapene i barnehagen gjør seg
ikke bare gjeldende blant de eldste barna, også de
yngre barna viser sterke vennskapsrelasjoner.12

I høringen av NOU 2012: 1 Til barnas beste ble
forslaget om å innføre en rett til godt fysisk og
psykososialt miljø godt mottatt av et flertall av de
høringsinstansene som uttalte seg. Flere påpekte
at siden en slik rettighet allerede eksisterer for
elever, er det ingen grunn til at ikke dette skal inn-
føres også i barnehagen. Forslaget ble støttet av
de aller fleste kommunene. De aller fleste barne-
hagene støttet også forslaget. Blant de høringsin-
stansene som stilte seg mer negative til forslaget,
var Oslo kommune, som påpekte at en slik
bestemmelse vil påføre kommunen økonomiske
og administrative konsekvenser knyttet til å sikre
at barnehagens styrer har den nødvendige kom-
petanse til å behandle klager og fatte enkeltvedtak
etter forvaltningsloven.

10.1.2 Vurderinger og tiltak

Undersøkelser om det fysiske og psykososiale
miljøet bekrefter at dette er sentrale faktorer for
barnehagen og barnas trivsel. Barnehageeier må
til enhver tid sørge for at kravene som settes til
det fysiske og psykososiale miljøet i forskrift om
miljørettet helsevern i barnehager og skoler er
oppfylt. I barnehageloven er det bestemmelser
som krever en vurdering av egnetheten på god-
kjenningstidspunktet for barnehagen, men det er
ingen klare bestemmelser i barnehageloven som
retter seg direkte mot det enkelte barns behov for
et godt fysisk og psykososialt miljø i barnehage-
hverdagen, det vil si etter godkjenningstidspunk-
tet. Departementet mener at reguleringen av
dette bør utredes nærmere.

Regjeringens mål er nulltoleranse når det gjel-
der mobbing. At en barnehage rapporterer om
mobbing behøver imidlertid ikke bety at den
totalt sett har dårlig kvalitet. Det kan være slik at
de barnehagene som er mest orientert mot kvali-
tet, også har et begrepsapparat der mobbing inn-

går i forståelsesmønsteret og dermed også i
større grad rapporterer om mobbing.13 På bak-
grunn av denne tolkningen kan det legges til
grunn at en barnehage av god kvalitet ikke nød-
vendigvis er en barnehage helt fri for mobbing,
diskriminering eller krenkelser, men en barne-
hage som tar problemet på alvor og gjør noe for å
motvirke og forebygge dette. At barnehagene
arbeider mer med sosial kompetanse enn tidli-
gere, kan være et uttrykk for en økt oppmerksom-
het for slikt forebyggende arbeid.

En tydeligere regulering av psykososialt miljø
i barnehageloven vil kunne styrke barnehagenes
ansvar for å arbeide forebyggende med å fremme
et trygt og inkluderende fellesskap, og ikke minst
styrke ansvaret for å oppdage og stoppe mobbing i
barnehagen. Barnehagelovutvalget begrunnet sitt
forslag om å innføre en rett til godt fysisk og psy-
kososialt miljø med at det er hevet over en hver
tvil at miljøet i barnehagen er viktig for barna,
både i dag og på lengre sikt. Et godt barnehage-
miljø er viktig for å legge til rette for et miljø som
fremmer helse, trivsel og utvikling.

Godt inneklima er viktig i alle typer bygninger,
også barnehager. Barn er mer sensitive for dårlig
innemiljø enn voksne. Med innemiljø menes tem-
peratur, luftkvalitet, støy og klang, lys og stråling
og ergonomiske forhold. Barnehager (og skoler)
skal planlegges og drives slik at astma-, allergi- og
inneklimaplager forebygges. At barnehagebarn
ikke selv kan velge, gir samfunnet et spesielt
ansvar for å sikre barn et godt fysisk og psyko-
sosialt skole- og barnehagemiljø. Folkehelselo-
ven med forskrift om miljørettet helsevern i bar-
nehager og skoler stiller krav til at barnehager og
skoler skal bygges og drives på en helsemessig til-
fredsstillende måte. Det stilles krav til det fysiske
miljøet, blant annet til et tilfredsstillende inne-
klima.

Etter gjeldende rett er både det fysiske og dels
det psykososiale miljøet regulert i regelverk som
ligger under Kunnskapsdepartementet og Helse-
og omsorgsdepartementet. Kunnskapsdeparte-
mentet mener at både styrker og svakheter ved
dagens lovverk for barnas skole- og barnehage-
miljø må vurderes nærmere før det eventuelt inn-
føres nye krav i barnehageloven. Målet med å
eventuelt endre reglene på dette området vil være
å sikre alle barnehagebarn et barnehagemiljø
som henholdsvis fremmer fysisk og psykososial
helse, trivsel, gode sosiale og miljømessige for-
hold og forebygger sykdom og skade. Erfarin-
gene med klage- og tilsynsordningene og kunn-

11 Østrem m.fl. 2009, Søbstad 2002
12 Greve 2007 13 Gulbrandsen og Eliassen 2013

98 Meld. St. 24 2012–2013
Framtidens barnehage
skap om den faktiske etterlevelse av opplærings-
loven og forskrift om miljørettet helsevern i
barnehager og skoler vil være en nødvendig del
av utredningen av eventuelle nye lovbestemmel-
ser. Departementet ønsker en god regulering av
dette, og ønsker derfor å utrede mulighetene for
ny regulering av det fysiske og psykososiale mil-
jøet i barnehagen. I den forbindelse er det viktig å
ha et samarbeid med relevante parter for å sikre
en størst mulig harmonisering av regelverket.

Regjeringen vil

– utrede reguleringen av det fysiske og psykoso-
siale miljøet i barnehagen.

10.2 Spesialpedagogisk hjelp og
PP-tjenesten

10.2.1 Status og utfordringer

Retten til spesialpedagogisk hjelp

Barn med nedsatt funksjonsevne kan ha behov for
særlig tilrettelegging av barnehagetilbudet. FNs
barnekonvensjon artikkel 23 slår fast at et barn
som er psykisk eller fysisk utviklingshemmet, bør
ha et fullverdig og anstendig liv under forhold
som sikrer verdighet, fremmer selvstendighet og
bidrar til barnets aktive deltakelse i samfunnet.

Opplæringsloven § 5-7 gir barn under opplæ-
ringspliktig alder rett til spesialpedagogisk hjelp
dersom de har behov for det. Kommunen har plikt
til å oppfylle denne retten. Hjelpen skal være til-
gjengelig uavhengig av om barnet går i barneha-
gen eller ikke, og kan organiseres som et eget til-
tak eller knyttes til en barnehage, skole eller sosi-
ale og medisinske institusjoner. Det er ingen
nedre aldersgrense for denne rettigheten. Vilkå-
ret for å få spesialpedagogisk hjelp er at barnet
har et særlig behov for spesialpedagogisk hjelp.
På bakgrunn av forslag fra Midtlyng-utvalget i
NOU 2009: 18 Rett til læring går regjeringen inn
for å flytte reglene om spesialpedagogisk hjelp fra
opplæringsloven til barnehageloven, jf. Meld. St.
18 (2010-2011) Læring og fellesskap. Barnehagelov-
utvalget støttet en overføring av bestemmelsen og
utarbeidet konkrete forslag til nye bestemmelser
om dette. Utvalget understreket samtidig at dette
må gjøres under forutsetning av at rettighetene til
barnet og foreldrene ikke svekkes i forhold til
gjeldende rett.

Tall fra SSB viser at det i 2011 var 6482 barn,
det vil si 2,1 prosent av den totale barnepopulasjo-
nen i alderen ett til fem år, som fikk spesialpeda-

gogisk hjelp etter opplæringsloven §5-7. Andelen
barn i barnehage som mottar spesialpedagogisk
hjelp er 2,3 prosent.

PP-tjenestens rolle i barnehagene

En undersøkelse fra 2012 om kvalitet i barneha-
gen viser at 95 prosent av barnehagene har eta-
blert rutinemessig kontakt med PP- tjenesten.14

PP-tjenestens virksomhet er hjemlet i opplæ-
ringsloven § 5-6, hvor det fastslås at hver kommune
og fylkeskommune har en plikt til å ha en pedago-
gisk-psykologisk tjeneste, alene eller i samarbeid
med andre kommuner eller fylkeskommuner.

PP-tjenesten har en rolle overfor barnehagen i
vurderingen av om barn har særskilte behov, det
vil si barn som har behov for spesialpedagogisk
hjelp i samsvar med opplæringsloven § 5-7. PP-tje-
nesten skal utarbeide en sakkyndig vurdering for
å avdekke om et barn har rett til spesialpedago-
gisk hjelp, jf. opplæringsloven § 5-3. PP-tjenestens
rolle på individnivå er med dette klarlagt i dagens
regelverk.

I opplæringsloven § 5-6 annet ledd reguleres
det systemrettede arbeidet til PP-tjenesten. Når
det gjelder det systemrettede arbeidet, trekker
regelverket klart i retning av det er begrenset til
skolen. PP-tjenesten var i den tidligere forskrift
for grunnskolen av 1989 (§ 1-6 nr. 3) pålagt å gi
råd til fagpersonale i barnehage, i tillegg til skole,
skoleadministrasjon og foreldre. Rådgivningen
skulle omfatte spesialpedagogiske og sosialpeda-
gogiske tiltak der siktemålet var et tilpasset
lærings- og utviklingstilbud. Dette ansvaret ble
ikke konkret formulert videreført i den gjeldende
opplæringsloven. I departementets merknader til
annet ledd i Ot.prp. nr. 46 (1997-1998) Om lov om
grunnskolen og den vidaregåande opplæringa (opp-
læringslova) er dette beskrevet som at PP-tjenes-
ten, i tillegg til ansvaret for det individrettede
arbeidet, også har et ansvar for å bistå i det sys-
temrettede arbeidet skolen må gjøre for å legge
opplæringen til rette for elever med særskilte
behov. Departementet understreket i Ot.prp. nr.
46 (1997-1998) at tjenesten bør være en faglig støt-
tespiller for skolen i vid mening og gi tilbud om
utgreiing, praktisk rådgivning og direkte hjelp til
barn og unge med særskilte behov for opplæring.
Selv om ansvaret for det systemrettede arbeidet
etter ordlyden i § 5-6 kan synes begrenset til å
gjelde skole, viser flere undersøkelser at PP-tje-
nesten i mange kommuner i praksis også jobber
systemrettet mot barnehager.15 Midtlyng-utval-

14 Gulbrandsen og Eliassen 2013

2012–2013 Meld. St. 24 99
Framtidens barnehage
get uttaler at systemrettet arbeid innebærer at all
læring, utvikling og samhandling i barnehage og
skole må forstås i lys av miljømessige forhold. Et
slikt perspektiv har som konsekvens at selv når opp-
merksomheten rettes mot enkeltbarnas og elevenes
behov for individuell tilrettelegging, vil vurderingen
av behov og tiltak måtte ses i lys av ulike betingelser
i barnas/elevenes omgivelser.16

I Meld. St. 18 (2010-2011) Læring og fellesskap
ble det påpekt at ansatte i PP-tjenesten uttrykker
et klart ønske om å jobbe mer systemrettet mot
barnehagen. Dette vil innebære mer vekt på bar-
net som en del av en sosial kontekst, hvor ansatte
får veiledning i å tilrettelegge et godt miljø for alle
barn.

En undersøkelse fra 2009 viser at PP-tjenesten
langt på vei har tilstrekkelig kompetanse, men at
praksis i hovedsak er knyttet opp mot arbeidet
med sakkyndig vurdering og individrettet veiled-
ning. Arbeidet med å hjelpe skoler og barnehager
med tilrettelegging later til å være vanskeligere å
lykkes med for PP-tjenesten. Systemarbeidet har
fått økt oppmerksomhet i tjenesten over tid. Det
er åpenbart at det har funnet sted en styrking av
systemarbeid når det gjelder å få på plass forutsig-
bare samarbeidsrelasjoner og kvalitetssikrede til-
tak, eksempelvis på utforming av tilmeldingspro-
sesser og sakkyndighetsarbeid. Systemarbeidet
mot skolens og barnehagens organisasjoner
begrenses både av PP-tjenestens kapasitet og av
at institusjonene selv bare i begrenset grad
ønsker at PP-tjenesten skal bidra på en slik
måte.17

En annen undersøkelse viser at om lag 1,5-2
prosent av alle barn i alderen null til seks år fikk
spesialpedagogisk hjelp i henhold til § 5-7 i opplæ-
ringsloven. Undersøkelsen viser imidlertid at PP-
tjenesten har et betydelig større antall individuelle
saker enn det antall barn som får spesialundervis-
ning innenfor denne aldersgruppen. Barn som
ikke går i barnehagen representerer en liten
gruppe i PP-tjenestens arbeid, og mange ledere
og ansatte kommenterer at de har liten eller ingen
erfaring med denne barnegruppen. Ansatte i PP-
tjenesten ønsker å arbeide mer systemrettet over-
for barnehagen. Samtidig gis det også klart
utrykk for at dette ikke må gå ut over fokuset på
enkeltbarn. Årsaker som hindrer systemarbeid
oppgis å være for stort fokus på enkeltsaker og i
noen grad uklar organisering og selve mandatet i
forhold til individ og systemarbeid. Barnehagens

personale og barnehagen som institusjon er ikke
årsaker til mangel på systemarbeid.18

Meld. St. 18 (2010-2011) Læring og fellesskap
skisserer en ønsket dreining av PP-tjenestens
arbeidsprofil, fra individorientering til å arbeide
mer systemrettet. PP-tjenesten skal arbeide tet-
tere på barnehagene og skal være en viktig veile-
der og kompetansegiver for barnehage og skole.
På den måten kan PP-tjenesten spille en viktig
rolle for tidlig innsats og forebygging. For å oppnå
dette er det viktig at det legges til rette for en vide-
reutvikling av de ansattes kompetanse. Utdan-
ningsdirektoratet har fått i oppdrag å gjennomføre
en kartlegging av eksisterende kompetanse og
PP-tjenestens kompetansebehov.

Den omfattende omstillingen av Statped, jf.
Meld. St. 18 (2010-2011), skal bidra til at riktig
kompetanse skal være på riktig sted til rett tid. Et
tydeligere Statped skal støtte kommuner og fyl-
keskommuner i deres arbeid og bidra til at kom-
petansen utvikles i barnehager, skoler og PP-tje-
neste. Det er lagt opp til at Statpeds regionsentre
skal ha et mer formalisert samarbeid med alle
kommunene i sine respektive regioner. Statped
skal i samarbeid med kommunene skaffe seg
oversikt over kompetanse og kompetansebehov i
regionen og arbeide aktivt for å bygge kompe-
tanse i kommunene på områder hvor det er behov
for det. På den måten kan Statped også bidra til
samarbeid mellom kommunene og bedre utnyt-
telse av den samlede kompetansen i regionen.
Den organisatoriske omorganiseringen av Statped
ble fullført 1. januar 2013.

Midtlyng-utvalget påpekte at nesten tre fjerde-
deler av personalet i barnehagen oppfatter tilgjen-
gelighet til PP-tjenesten som problematisk. For
barnehagene er det også et behov for mer veiled-
ning fra PP-tjenesten i tilretteleggingen av meto-
der og arbeidsmåter i det pedagogiske arbeidet.19

Dette tydeliggjør et behov for bistand fra PP-tje-
nesten i barnehagen på organisasjonsnivå slik at
hele personalgruppen får opplæring i å oppdage
barn med særskilte behov og tilrettelegge for et
godt utviklingsmiljø for alle barn.

Barnehagelovutvalget foreslo å hjemle PP-tje-
nestens systemrettede arbeid også i barnehagelo-
ven. Utvalget påpekte at PP-tjenesten i dag skal
hjelpe skolen i arbeidet med kompetanseutvikling
og organisasjonsutvikling for å legge opplæringen
bedre til rette for elever med særlige behov, og at
det er naturlig at PP-tjenesten får utvidet sitt man-
dat til også å gjelde barnehager.

15 Cameron m.fl. 2011, Fylling og Handegård 2009
16 NOU 2009: 18 Rett til læring
17 Fylling og Handegård 2009

18 Cameron m.fl. 2011
19 NOU 2009: 18 Rett til læring

100 Meld. St. 24 2012–2013
Framtidens barnehage
10.2.2 Vurderinger og tiltak

Barnehagelovutvalget understreket i sin omtale
av flytting av reglene om spesialpedagogisk hjelp
at det er viktig at rettigheten ikke svekkes. Depar-
tementet er enig i denne vurderingen. Departe-
mentet er videre enig i at retten til spesialpedago-
gisk hjelp bør tydeliggjøres siden mange ulike til-
tak kan falle inn under dagens § 5-7 i opplærings-
loven. Det kan også være behov for å vurdere
ulike tiltak i relasjon til det tidligere øremerkede
tilskuddet til barn med nedsatt funksjonsevne, jf.
kapittel 5.9. Departementet er derfor enig i at for-
målet og rekkevidden av spesialpedagogisk hjelp
bør presiseres ved overføring av bestemmelsen.

Departementet er enig i Barnehagelovutval-
gets tilrådning om at PP-tjenesten bør få et man-
dat overfor barnehagene, tilsvarende som for sko-
lene. I dag framgår det av loven at PP-tjenesten
kun skal gjennomføre den sakkyndige vurderin-
gen for å avklare om barnet har rett til spesialpe-
dagogisk hjelp. I lys av at Stortinget har sluttet
seg til at opplæringsloven § 5-7 om spesialpedago-
gisk hjelp skal overføres til barnehageloven, bør
PP-tjenestens rådgivnings- og veiledningsansvar
også omfatte en rettslig definert plikt til å veilede
barnehagene. Vurderingen av å innføre en veiled-
ningsplikt kan begrunnes med barnehagesekto-
rens vekst de senere årene og det forholdsvis lave
spesialpedagogiske kompetansenivået i sektoren.
Både PP-tjenesten og barnehagepersonalet
ønsker at PP-tjenesten skal få et større ansvar for
å samarbeide systemrettet med barnehager.

Regjeringen vil

– overføre bestemmelsen om rett til spesialpeda-
gogisk hjelp i opplæringsloven § 5-7 til barne-
hageloven uten at rettigheten svekkes.

– lovfeste at PP-tjenesten har et ansvar for å vei-
lede barnehagene.

10.3 Tilbudet til barn med særskilte
behov

10.3.1 Status og utfordringer

Kommunen har et overordnet ansvar for tjeneste-
tilbudet til innbyggerne i kommunen, herunder at
tilbudet er tilpasset alle borgere uavhengig av
funksjonsnivå. Barnehageeier har et ansvar for å
ivareta barn med særskilte behov for tilretteleg-
ging. Kommunens og barnehageeiers ansvar føl-
ger blant annet av plikten til spesialpedagogisk
hjelp etter opplæringsloven § 5-7 og i plikten til

universell utforming knyttet til fysisk tilrette-
legging.

Om lag 8200 barn i barnehage (om lag 55 pro-
sent) fikk ekstra ressurser i 2011, en nedgang fra
om lag 8700 barn i 2010 (om lag 58 prosent av
barna).

Det var en økning i antall barn i barnehage
som fikk spesialpedagogisk hjelp etter opplæ-
ringsloven § 5-7 fra 2010 til 2011, jf. omtale tidli-
gere i dette kapitlet. Økningen var fra om lag 6200
til 6500 barn (en økning på 2 prosentpoeng fra
2010).20

Det foreligger ingen statistikk som viser sam-
let ressursbruk til barn med særskilte behov.
Dette er en sammensatt gruppe, i følge Folkehel-
seinstituttet er det om lag 15 prosent av barna det
er rapportert om særskilte behov for.21 Dette
omfatter blant annet atferdsvansker, uro- og kon-
sentrasjonsvansker, emosjonelle vansker, språk-
forsinkelse og fysiske funksjonsvansker. Etter inn-
lemmingen av det øremerkede tilskuddet til barn
med nedsatt funksjonsevne i rammetilskuddet til
kommunene i 2011, har departementet fått spørs-
mål om barn med nedsatt funksjonsevne får de
ressursene som er nødvendig for å tilrettelegge
barnehagetilbudet til disse barna. Resultatene fra
en undersøkelse gjennomført av Senter for økono-
misk forskning viser at det ikke er grunnlag for å
si at innlemming av barnehagetilskuddet til barn
med nedsatt funksjonsevne har redusert kommu-
nenes ressursbruk knyttet til barn med nedsatt
funksjonsevne. Et forbehold er imidlertid i følge
forskerne at det var en kort analyseperiode om
dette etter innlemmingen.22

En undersøkelse om ulike faktorer som kan si
noe om kvalitet i barnehagen, viser ingen forskjell
i svarene fra barnehagene fra 2008 til 2012 på om
styrerne opplever at tilbudet til barn med nedsatt
funksjonsevne er tilstrekkelig i forhold til barnets
og barnehagens behov.23 Dette kan indikere at
forholdene ikke har endret seg siden rammeover-
føringen av det øremerkede tilskuddet i 2011.

En rapport fra Folkehelseinstituttet viser at
om lag 30 prosent av barnehagene som har barn
med særskilte behov, søker om ekstra ressurser
for barnet.24 Søkingen er lavere i ikke-kommunale
barnehager enn i kommunale barnehager. Dette
kan tyde på at barnehagene dekker kostnadene
for spesiell tilrettelegging for barna fra den ordi-

20 SSB barnehagestatistikk
21 Lekhal m.fl. 2013
22 Borge m.fl. 2012
23 Gulbrandsen og Eliassen 2013
24 Lekhaal m.fl. 2013

2012–2013 Meld. St. 24 101
Framtidens barnehage
nære budsjettrammen til barnehagen. Undersø-
kelsen gjelder imidlertid kun femåringer, og rap-
porteringen er fra pedagogisk leder i den aktuelle
barnehagen. Det kan være skjevheter i utvalget
som må vektlegges når funnene vurderes.

Barnehagelovutvalget har foreslått at det inn-
føres en bestemmelse i barnehageloven om at
kommunen, etter søknad fra barnehagen, skal
fatte vedtak om tilskudd til særlig tilrettelegging
for barn med nedsatt funksjonsevne.25 Utvalget
begrunner forslaget med at det er behov for å
tydeliggjøre ansvaret kommunen har for å yte
nødvendig tilrettelegging for barn med nedsatt
funksjonsevne. Av om lag 200 høringsinstanser
hadde 35 konkrete uttalelser om dette (fatting av
vedtak og tilskudd). Noe i overkant av halvparten
var positive til forslaget.

10.3.2 Vurderinger

Enkelte barn trenger særskilt tilrettelegging i bar-
nehagen. En slik tilrettelegging vil ofte medføre
ekstrakostnader for barnehageeier. Departemen-
tet legger vekt på kommunens overordnede
ansvar for tjenestetilbudet til sine innbyggere,
uavhengig av funksjonsnivå. Opplæringsloven § 5-
7 og kravene til universell utforming i diskrimine-
rings- og tilgjengelighetsloven er eksempler på
bestemmelser fra andre regelverk enn barnehage-
loven som er sentrale i arbeidet med å tilrette-
legge for barn med særskilte behov. Departemen-
tet mener det er viktig å følge med på om alle barn
med særskilte behov får et godt barnehagetilbud
også etter rammefinansieringen trådte i kraft. Sta-
tistikken om barn med særskilte behov er ikke til-
passet endringene etter innlemmingen av det øre-
merkede tilskuddet til barn med nedsatt funk-
sjonsevne. Departementet vil derfor vurdere
muligheten for å utvikle statistikken på dette
området, slik at det blir mulig å følge med på om
barn med særskilte behov får et godt tilrettelagt
barnehagetilbud.

10.4 Tverretatlig samarbeid til barnets
beste

For at barn og foreldre skal få et helhetlig tilbud
til beste for barns oppvekst og utvikling, kreves
det at barnehagen samarbeider med andre tjenes-
ter og institusjoner i kommunen.

Kommunen har ansvaret for at de ulike tjenes-
tene for barnefamilier fra ulike sektorer er godt

kjent og koordinert. Rammeplanen framhever
betydningen av tverrfaglig og helhetlig tenkning
når det gjelder barn med særlige behov. De ulike
tjenestene er ofte preget av arbeidsdeling og spe-
sialisering som kan føre til at ulike sektorer, for-
valtningsnivåer og profesjoner bare har ansvaret
for å avhjelpe deler av barnets og familiens behov.

Det har de senere årene vært økt oppmerk-
somhet om betydningen av samarbeid mellom
ulike instanser med ansvar for barn. Midtlyng-
utvalget fikk i oppgave å foreslå en helhetlig tiltak-
skjede for barn, unge og voksne med behov for
særskilt hjelp og støtte i opplæringen, jf. NOU
2009: 18 Rett til læring. Utredningen ble fulgt opp
av departementet i Meld. St. 18 (2010-2011)
Læring og fellesskap. Flatø-utvalget fikk i oppgave å
utrede en bedre samordning av tjenester for
utsatte barn og unge, jf. NOU 2009: 22 Det du gjør,
gjør det helt. Bedre samordning av tjenester for
utsatte barn og unge. I juni 2009 la regjeringen
fram St.meld. nr. 47 (2008-2009) Samhandlingsre-
formen. Rett behandling – på rett sted – til rett tid.
Stortingsmeldingen bygger på at bedre samhand-
ling bør være et av helse- og omsorgssektorens
viktigste utviklingsområder framover.

Brenna-utvalget viste i sin rapport til betydnin-
gen av tverrfaglig samarbeid. I en undersøkelse
om kvalitet i barnehagen svarer 87 prosent av bar-
nehagene bekreftende på spørsmål om de har eta-
blert rutiner for kontakt med andre hjelpeinstan-
ser i kommunen.26 Det ble spurt om hvilke hjelpe-
instanser det dreide seg om. Det var mulig å oppgi
flere svar, og disse er gjengitt i tabell 10.1. Det
dreier seg først og fremst om PP-tjenesten som
nesten alle barnehager har etablert kontakt med,
hvis de først har etablert noen form for rutinemes-
sig kontakt. Tabellen viser at barnehagen også
har etablert omfattende kontakt med helsesta-
sjonen og barnevernstjenesten.

10.4.1 Status og utfordringer

Samarbeid med barnevernet

De fleste barn begynner i dag i barnehagen når de
er mellom ett og to år gamle, altså før de er i stand
til å uttrykke seg tydelig verbalt. Det er derfor vik-
tig at personalet i barnehagen er i stand til å fange
opp signaler dersom et barn ikke har det bra
hjemme. Barnehageansatte vil ofte være de
voksne som møter de yngste barna mest regel-
messig og hyppigst utenfor hjemmet. Den daglige
kontakten mellom barnehageansatte, barn og for-

25 NOU 2012: 1 Til barnas beste 26 Gulbrandsen og Eliassen 2013

102 Meld. St. 24 2012–2013
Framtidens barnehage
eldre gir barnehagen en svært viktig rolle når det
gjelder kunnskap om barns omsorgssituasjon.
Barnehagen kan også være en viktig bidragsyter
til å veilede foreldre og foresatte til å opprette en
dialog med barnevernet ved behov. Barnehagen
har plikt til å gi opplysninger til barneverntjenes-
ten ved alvorlig bekymring, jf. barnehageloven
§ 22 og barnevernloven § 6-4. Det følger av barne-
hageloven § 22 at de ansatte i barnehagen på eget
initiativ skal gi opplysninger til barneverntjenes-
ten, når det er grunn til å tro at et barn blir mis-
handlet i hjemmet eller det foreligger andre for-
mer for alvorlig omsorgssvikt. Dette innebærer
både et ansvar for å sikre en god dialog og rutiner
for å komme i kontakt med de som har behov for
det. Barnevernloven § 6-4 omhandler innhenting
av opplysninger. Bestemmelsen pålegger ansatte i
barnehagen å melde fra til den kommunale barne-
verntjenesten dersom det er grunn til å tro at et
barn blir mishandlet i hjemmet eller utsatt for
andre former for alvorlig omsorgssvikt. Barnever-
nets plikt til å gi tilbakemelding til melder ble inn-
ført som en bestemmelse i barnevernloven § 6-7 a
i 2009. Denne bestemmelsen forplikter barnevern-
tjenesten til å gi nærmere bestemte opplysninger
til den som har gitt melding til barneverntjenes-
ten.

For å styrke samarbeidet mellom barnehagen
og barnevernet utga Barne-, likestillings- og inklu-
deringsdepartementet i samarbeid med Kunn-
skapsdepartementet i 2009 veilederen «Til barnets
beste – samarbeid mellom barnehagen og barne-
verntjenesten». Veilederen omhandler blant annet
barnehagens meldeplikt til barneverntjenesten
ved alvorlig bekymring for et barn, barneverntje-

nestens plikt til å gi tilbakemelding når barneha-
gen har meldt bekymring, samarbeid og kommu-
nikasjon mellom barneverntjeneste, barnehage,
og foreldre. Det er viktig at barnehageansatte har
kunnskap om hvordan de kan oppdage at et barn
er utsatt for omsorgssvikt, vold eller overgrep, og
at barnehagen har faste rutiner for hvordan de går
fram ved bekymring for et barns omsorgssitua-
sjon, og hvordan de skal oppfylle opplysningsplik-
ten. Det kan hjelpe de ansatte i noe som ofte opp-
leves som en vanskelig situasjon.

I en undersøkelse av hvordan veilederen bru-
kes i barnehagene ble det stilt spørsmål om det
har oppstått situasjoner der barnehagen har hatt
behov for å bruke veilederen. 22 prosent svarte
bekreftende mens 75 prosent svarte benektende.
Av de som svarte bekreftende, mente litt under
halvparten at veilederen ga meget nyttige svar, en
like stor andel svarte at veilederen ga nyttige svar,
men ikke på alt de lurte på. Drøyt 10 prosent
svarte at veilederen ga lite utover det de allerede
visste fra før.27

Statistikk fra SSB viser at andelen saker meldt
av barnehagen har økt de senere årene. Tallene
for 2007 viser at av om lag 6100 undersøkelsessa-
ker startet av barnevernet som gjaldt barn i alde-
ren 1-5 år, hadde barnehagen meldt omlag 500
saker, altså 8 prosent. Tilsvarende tall for 2011 var
omlag 1200 saker av totalt om lag 9200 saker, altså
13 prosent.28 En kartlegging foretatt i 2009 viser
at det kan være grunn til å tro at barnehagene
sender noe flere bekymringsmeldinger og har

1 Fordi det ble en feil i spørsmålene for 2012, så måtte NOVA kjøre ut nye tall for 2008 for gjøre tallene sammenliknbare. Disse tal-
lene er oppgitt som 2008 II i tabellen.

Tabell 10.1 Hvilke andre kommunale hjelpeinstanser er det etablert kontakt med. Prosent. Basis: 2008: de
som har etablert rutiner for kontakt mellom barnehagen og kommunale hjelpeinstanser. 2008 II og 2012:
Barnehager med barn med nedsatt funksjonsevne og som har etablert slike rutiner.

2008 2008 II1 2012

Barneverntjenesten 61 62 71

Helsestasjonen 66 65 73

PP-tjenesten 96 98 95

BUP 31 34 39

Spesialisthelsetjenesten 17 22 23

Andre 23 29 25

Antall (617) (380) (380)

27 Gulbrandsen og Eliassen 2012
28 SSB barnevernsstatistikk 2011

2012–2013 Meld. St. 24 103
Framtidens barnehage
mer kontakt med barnevernet enn det som fram-
kommer av den offisielle barnevernstatistik-
ken.29 I kartleggingen vises det til at det ikke fin-
nes oversikt over hvor mange anonyme drøftinger
barnehagene har med barnevernet i løpet av et år.
Heller ikke hvis saken er kjent av barnevernet fra
før, vil en ny melding nødvendigvis bli registrert
som ny sak, men bare bli lagt på den allerede
eksisterende saken. Barnehageplass er et av de
mest brukte hjelpetiltakene i barnevernet. Det er
derfor viktig at barnehagen har rutiner for samar-
beid med barnevernet, herunder hvilke særlige
hensyn barnehagen bør ta om barnet er under
barnevernets omsorg.

Barnevernloven § 3-2 regulerer samarbeid
med andre deler av forvaltningen. Av bestemmel-
sens annet ledd framgår det at barneverntjenesten
skal samarbeide med andre sektorer og forvalt-
ningsnivåer når dette kan bidra til å løse oppgaver
som den er pålagt etter denne loven. Det er viktig
at det etableres et generelt og systematisk samar-
beid mellom barnehage og barnevern. Den
enkelte kommune må finne hensiktsmessige løs-
ninger på hvordan barnehage og barnevern skal
samarbeide. Det bør tilstrebes et samarbeid
basert på jevn og formalisert kontakt, på felles
mål i forhold til barnet og kunnskap om hveran-
dres arbeidsoppgaver og arbeidsform. Barneha-
gen kan oppfordre og veilede foreldre til å søke
hjelp hos barnevernet. Fylkesmennene skal gi råd
til og motivere kommunene til samarbeid mellom
tjenester og ulike institusjoner som arbeider med
barn og unge og deres familier.

Flere offentlige utvalg har tatt opp betydnin-
gen av godt samarbeid mellom barnehage og bar-
nevern. Barnehagelovutvalget foreslo en bestem-
melse om at kommunen har plikt til å utarbeide
rutiner for samarbeid og kunnskapsutveksling
mellom barnehage, barnevern, helsestasjon og
andre berørte instanser. Noe av bakgrunnen for
dette var at en kartlegging viste så vidt store for-
skjeller mellom kommunale og ikke-kommunale
barnehager at utvalget så et behov for en sterkere
understreking av betydningen av at kommunen
tilrettelegger for samarbeidsrutiner og kompetan-
sehevende tiltak som omfatter alle barnehagene i
kommunen.30

Samarbeid med helsesektoren

Kommunen skal tilby helsestasjons- og skolehel-
setjeneste til barn og ungdom. Helsestasjonen er

den eneste helsetjenesten som møter barn og
deres foreldre regelmessig i barnets første leveår.
Tjenesten har en sentral rolle i kommunens helse-
fremmende og forebyggende arbeid og folkehel-
searbeid, både for psykisk og fysisk helse og sosi-
ale forhold. Den er derfor i en gunstig posisjon for
tidlig å identifisere både risikofaktorer og helse-
problemer og for å kunne intervenere overfor
disse problemene slik at de ikke utvikler seg til
mer alvorlige lidelser. Helsestasjonen er også sen-
tral i kartlegging av barns språk og motoriske
utvikling og kan gi veiledning om kosthold og
fysisk aktivitet. Tverrfaglig samarbeid er en forut-
setning for at barn og unge får helhetlige tilbud og
oppfølging. Helsestasjons- og skolehelsetjenesten
er pålagt å ha rutiner for samarbeid med fastle-
gene, andre kommunale tjenester, herunder bar-
nehagen, fylkeskommunen herunder tannhelse-
tjenesten, og spesialisthelsetjenesten. Helsestasjo-
nen kan foreslå at det søkes om barnehageplass
for barn som har særskilt behov for et pedagogisk
tilbud, og kan også være sakkyndig instans ved til-
råding om prioritet ved opptak. Helsestasjonen
kan også være en samarbeidspart for å tilrette-
legge tilbudet for barn med særskilte behov.

Barnehagen har en sentral oppgave både når
det gjelder å oppdage om barn har vansker og når
det gjelder å sette inn en forebyggende innsats for
å hindre at barn utvikler problemer. Informasjon
om og åpenhet rundt psykisk helse er en forutset-
ning for at barn som har det vanskelig, får tidlig
hjelp. Barne- og ungdomspsykiatrisk poliklinikk
(BUP) er et tilbud innenfor spesialisthelsetjenes-
ten for barn og ungdom. Hovedoppgavene til BUP
er å hjelpe barn fra 0 til 17 år og deres familie i
form av utredning, behandling, rådgivning og til-
rettelegging knyttet til psykiske vansker, atferds-
vansker og læringsvansker. Videre skal BUP fun-
gere som et tilbud for å ta hånd om problemer
som ikke kan løses i den kommunale helsetjenes-
ten. BUP består av ansatte med tverrfaglig bak-
grunn.

Brenna-utvalget viste til at det ser ut til at bar-
nehagene i liten grad oppdager og reagerer på
psykiske problemer hos barn. Barnas problemer
blir i større grad oppdaget når barn ikke klarer å
tilpasse seg skolesituasjonen, og det er en betyde-
lig økning i behandlingsraten når de begynner på
skolen.31

Meld. St. 16 (2010-2011) Nasjonal helse- og
omsorgsplan 2011-2015 peker på at det er viktig at
helsestasjoner og barnehager samarbeider om

29 Winsvold og Gulbrandsen 2009
30 Backe-Hansen 2009 31 Kristofersen 2007

104 Meld. St. 24 2012–2013
Framtidens barnehage
forebygging, omsorgs- og læringsmiljø og oppføl-
ging av enkeltbarn som trenger hjelp og støtte.

Departementet viser til at det i Meld. St. 18
(2010-2011) Læring og fellesskap ble foreslått å inn-
føre bestemmelser i barnehageloven og opplæ-
ringsloven som presiserer at barnehagene og sko-
lene skal delta i samarbeid om utarbeiding og opp-
følging av tiltak og mål i individuell plan. Forslag
om ny bestemmelse som presiserer at skolen skal
delta i samarbeidet om individuell plan, har vært
på høring.

Barnehagelovutvalget foreslo en konkret
bestemmelse om at barnehager skal få plikt til å
delta i samarbeid om utarbeiding og oppfølging av
tiltak og mål i individuell plan (IP) hjemlet etter
helse- og omsorgslovgivningen når det er nødven-
dig for å ivareta barnets behov for et helhetlig,
koordinert og individuelt tilpasset tjenestetilbud.
Utvalget mener at plikten til å delta også må
omfatte et ansvar for å varsle om behov for indivi-
duell plan til kommunens koordinerende enhet
for habiliterings- og rehabiliteringsvirksomhet.

Samarbeid om overgangen fra barnehage til skole

Samarbeid mellom barnehage og skole er viktig
for å skape sammenheng og trygge rammer rundt
barnas overgang fra barnehage til skole. Planer
for barns overgang fra barnehage til skole skal
være nedfelt i barnehagens årsplan. Barnehagens
dokumentasjon kan gi skolen informasjon om hva

barna har opplevd, lært og gjort i barnehagen.
Den enkelte barnehage står fritt til å velge meto-
der og omfang for dokumentasjonen, så lenge det
utføres i tråd med foreldrenes samtykke. Brenna-
utvalget framhever at det er viktig at foreldre er
med i prosessen, og at de er med å påvirke og
godkjenne den dokumentasjon som overføres.
Kunnskapsdepartementet har utarbeidet veilede-
ren Fra eldst til yngst. Veilederen har som mål å
styrke sammenhengen mellom barnehage og
skole og skape en god overgang for barn når de
begynner på skolen.

St.meld. nr. 41 (2008-2009) framhevet betyd-
ningen av godt samarbeid mellom barnehage og
skole og foreslo å sende på høring et forslag om å
innføre krav til alle barnehager om å overføre
skriftlig dokumentasjon fra barnehage til skole
om barns interesser, lek, læring og utvikling. En
undersøkelse fra 2012 viser at det har vært en
betydelig økning i tiltak for å lette overgangen fra
barnehage til skole.32 Hele 90 prosent av barneha-
gene svarer at det er etablert rutiner for kunn-
skapsoverføring mellom barnehage og skole, en
økning på 59 prosentpoeng fra 2004 til 2012.
Tabell 10.2 viser en positiv utvikling på dette
området.

I 2008 skåret de kommunale barnehagene
høyere på alle spørsmålene enn de private barne-

32 Gulbrandsen og Eliassen 2012

* Spørsmålet ble ikke stilt i de aktuelle undersøkelsene.

Tabell 10.2 Spørsmål om tiltak for å lette overgangen mellom barnehage og skole. Prosentandeler som
svarer ja.

2004 2008 2012

Barnehagen har skoleforberedende tiltak for 5-åringene 72 96 98

Det er etablert rutiner for kunnskapsoverføring mellom barnehage
og skole 31 72 90

Det er etablert felles møteplasser for lærere i barnehage og skole * 45 63

Det er etablert rutiner/utarbeidet planer som sikrer sammenheng
og progresjon i læringsinnholdet i barnehage og skole * 41 59

Det er etablert rutiner for samarbeid mellom barnehage og skole på
kommunalt nivå 35 62 82

Det er etablert rutiner for tidlig samarbeid mellom barnehage og skole
dersom barn har behov for særskilt tilrettelagt omsorg * 82 88

Det er etablert rutiner for involvering av foreldre * 60 81

Nei, ingen spesielle tiltak 10 * *

2012–2013 Meld. St. 24 105
Framtidens barnehage
hagene. Denne forskjellen var ikke like stor i
2012.

Det er viktig å skape kontinuitet i utdannings-
løpet for samiske barn. Godt samarbeid mellom
barnehage og skole er en forutsetning for at
samiske barn skal få videreutviklet sitt språk og
sin kultur. For å bidra til å skape god dialog har
departementet oversatt veilederen Fra eldst til
yngst – samarbeid og sammenheng mellom barne-
hage og skole til nord- og sørsamisk.

10.4.2 Vurdering og tiltak

Barnehagen har nær og viktig kontakt med barn
og deres foresatte i det daglige og dette gir barne-
hagen en unik posisjon til å oppdage og hjelpe
barn i utsatte livssituasjoner. Personalet i barneha-
gen har en daglig kontakt med barna, og barneha-
gens forebyggende og helsefremmende funksjon
er viktig i samarbeidet med de aktuelle hjelpein-
stansene. Samarbeidet mellom barnehage og bar-
nevern er et svært viktig område. Både undersø-
kelser og tall fra SSB viser at det har funnet sted
en positiv utvikling og at barnehagene i større
grad enn tidligere melder fra til barnevernet ved
bekymring. I den sammenheng vil departementet
vise til at det også kan være andre former for sam-
arbeid mellom barnehagene og barnevernet enn
de formaliserte bekymringsmeldingene. Andelen
barnehager som har etablert rutiner for kontakt
med barnevernet har økt de senere årene.33

Departementet mener at det er viktig at de ulike
sektorene samarbeider best mulig for å sikre at de
rette tiltakene igangsettes når dette er nødvendig.

Det er bestemmelsene om opplysningsplikt
som skal sikre en god informasjonsflyt mellom
barnehagen og barnevern. Undersøkelser viser at
94 prosent av barnehagene har rutiner for perso-
nalet i saker som gjelder omsorgssvikt.34 I praksis
synes noe av problemet å være usikkerhet knyttet
til både vurderingen av hvorvidt det skal tas kon-
takt med barnevernet og forskjellen mellom taus-
hetsplikt og opplysningsplikt. Departementet
viser til Barnehagelovutvalgets vurdering av vik-
tigheten av samarbeidsrutiner og slutter seg til
dette. Departementet vurderer likevel at best
mulig samarbeid mellom barnehagen og barne-
vernet bør sikres på andre måter enn gjennom
ytterligere lovgivning om samarbeid. Videre vil
departementet påpeke betydningen av at kommu-
nen som ansvarlig for barnevernet bidrar til å
sikre et best mulig samarbeid og rutiner for dette.

Det er en utfordring å sikre best mulig prakti-
sering av dagens regelverk slik at det fungerer
etter intensjonen. Videre er det praktiske samar-
beidet mellom barnehagen og barnevernet, her-
under varsling, et område det må arbeides syste-
matisk med på alle områder framover. Departe-
mentet vil sammen med Barne-, likestillings- og
inkluderingsdepartementet se nærmere på virke-
midler som kan bidra til å styrke samarbeidet mel-
lom barneverntjenesten og barnehagen.

Ansatte i barnehagene må ha nødvendig kom-
petanse til å oppdage barn i utsatte livssituasjoner
og bidra til at barna får nødvendig hjelp. Temaet
Barn med særskilte behov planlegges å være ett av
de tematiske satsingsområdene i kompetansestra-
tegien for 2014-2020. Dette temaområdet kan
blant annet omfatte kompetansehevingstiltak
knyttet til å oppdage og forebygge problemutvik-
ling blant barn og fremme samarbeid med for-
eldre. Barnehagens rolle i samarbeidet med bar-
nevernet og andre tjenester vil også stå sentralt.
Den nye barnehagelærerutdanningen vektlegger
også barn med særskilte behov og betydningen av
samarbeid med instanser som har ansvar for
barns oppvekst.

Brenna-utvalget mente at det bør sikres en tet-
tere kontakt mellom instansene som yter tjenester
til førskolebarn, og at samarbeid med PP-tjenes-
ten, det psykiske helsevernet for barn og unge,
kommunehelsetjenesten og barneverntjenesten
kan bidra til kunnskapsheving for både de ansatte
i barnehagen og de andre tjenestene. Departe-
mentet er enig i denne vurderingen og vil arbeide
videre for å sikre et best mulig samarbeid med
alle aktuelle instanser.

Barnehagen har en viktig rolle gjennom at bar-
nehagens personale kan bidra til å avdekke om
barn er utsatt for vold eller seksuelle overgrep på
ulike måter. Det viktigste er å følge med på bar-
nets allmenntilstand og endringer i denne og også
ta seg tid til å finne ut hva barnet kan mene med
foruroligende utsagn eller andre uttrykk, for
eksempel tegninger. Det finnes også billedbøker
som kan brukes som grunnlag for samtale med
barn om disse vanskelige temaene.

Barne-, likestillings og inkluderingsdeparte-
mentet skal legge fram et strategidokument om
vold og seksuelle overgrep mot barn og ungdom.
Dokumentet skal synliggjøre regjeringens poli-
tikk og gi perspektiver og peke på tiltak for å fore-
bygge, beskytte og hjelpe barn som utsettes for
vold og seksuelle overgrep i og utenfor hjemmet.
Det er viktig at barnehagene har et godt samar-
beid med helsestasjon og barnevern i dette arbei-
det.

33 Gulbrandsen og Eliassen 2013
34 Backe-Hansen 2009

106 Meld. St. 24 2012–2013
Framtidens barnehage
Overføring av informasjon om enkeltbarn fra
barnehage til skole stiller etiske krav. Dersom det
skal innføres en plikt om at opplysninger overfø-
res, må det innføres en klar lovhjemmel for dette.
Departementet viser til at dette vil bli vurdert i
arbeidet med å tydeliggjøre reglene om dokumen-
tasjon og vurdering i barnehageloven, jf. omtale i
kapittel 8 om barnehagens innhold.

På bakgrunn av forslagene i Meld. St. nr. 18
(2010-2011) og forslagene fra barnehagelovutval-
get om individuell plan, vil departementet i den
kommende gjennomgangen av barnehageloven
vurdere slike bestemmelser.

Regjeringen vil

– bidra til å sikre, utvikle og styrke et best mulig
samarbeid med instanser som er av betydning
for barnehagen.

– samle og systematisere kunnskap om forebyg-
gende innsatser for å oppdage og hjelpe utsatte
barn i alderen null til seks år, med vekt på å
styrke tilknytning og samspill mellom barn og
foreldre.

– vurdere å innføre bestemmelser om samarbeid
om utarbeiding og oppfølging av tiltak og mål i
individuell plan.

2012–2013 Meld. St. 24 107
Framtidens barnehage
11 Økonomiske og administrative konsekvenser

Regjeringen vil legge til rette for at alle barn og
unge skal gis muligheter til å delta og utvikle seg i
samfunnet uavhengig av foreldrenes økonomiske
og sosiale situasjon. Barnehagen skal være en god
barndomsarena, første trinn i utdanningen og en
fleksibel velferdsordning for alle barn.

Både norsk og internasjonal forskning viser at
barnehager med høy kvalitet virker positivt på
barns utvikling og at virkningen varer hele livet, jf.
kapittel 1 og 3. Investering i et godt utdannings-
system med gode barnehager gir høy avkastning
både for barna og samfunnet, og er dermed en av
de viktigste investeringene vi kan gjøre for framti-
den. Forskning viser at barnehage gir en sam-
funnsøkonomisk gevinst, blant annet som følge av
positive effekter på barns utdanningsnivå og
arbeidsmarkedstilknytning i voksen alder. Samti-
dig reduseres offentlige utgifter knyttet til spesial-
undervisning, trygdeutbetalinger, kriminalitet og
helseutgifter. Særlig for barn fra vanskeligstilte
familier kan en god barnehage gjøre en forskjell.

Fordelingsutvalget legger vekt på at satsing på
barnehager er viktige og kostnadseffektive tiltak
for å legge til rette for at befolkningen skal få økt
sysselsetting og økt lønn, noe som igjen vil redu-
sere inntektsulikhetene på sikt. Dette skyldes i
stor grad at tiltak rettet mot barna i barnehagen
vil få effekt helt opp i voksenlivet.

Denne meldingen angir regjeringens politikk
for arbeidet med å utvikle framtidens barnehage,
med mål og ambisjoner som skal sikre en god bar-
nehage i framtiden, og omtaler regelverksendrin-
ger som blir en konsekvens av tiltakene som er
foreslått. Det tas forbehold om at disse endrin-
gene først kan bli aktuelle å gjennomføre når det
er budsjettmessig dekning for dem. Forslag som
krever bevilgningsøkninger, vil bli fremmet for
Stortinget i forbindelse med de årlige statsbud-
sjettene.

Følgende tiltak har økonomiske konsekven-
ser:

Departementet vil iverksette tiltak for å styrke
kunnskapsgrunnlaget i og om barnehager. Utdan-
ningsdirektoratet har fått i oppdrag å utvikle et
nasjonalt system for å følge med på utviklingen av
kvaliteten i barnehagesektoren. Videre vil depar-

tementet fortsette å styrke barnehageforskningen
generelt, samt initiere eller støtte forskning om
styring av barnehagesektoren og intervensjons-
studier om barnehage. Departementet vil benytte
midler bevilget på Kunnskapsdepartementets
budsjett til forskning og utredningsarbeid, jf.
Innst. 14 S (2012-2013) og Innst. 12 S (2012-2013).

Regjeringen ønsker på sikt å innføre to barne-
hageopptak i året for å redusere ventetiden for en
barnehageplass for barn født fra og med 1. sep-
tember. Tiltaket vil kreve 8200 nye barnehage-
plasser, og kostnaden er anslått til totalt om lag
1,35 mrd. kroner. Det tas forbehold om at tiltaket
først kan gjennomføres når det er budsjettmessig
dekning for det. Forslag om økte bevilgninger vil
bli fremmet i de årlige statsbudsjettene.

Departementet vil fjerne adgangen til å god-
kjenne nye familiebarnehager i ubebodde hjem og
familiebarnehager som ikke er tilknyttet et annet
hjem eller en ordinær barnehage, samt adgang til
å godkjenne doble grupper. Forslaget medfører
ikke økonomiske konsekvenser. Dette er en inn-
skjerping av regelverket, og det er ingen nye krav
som pålegges kommunene. Eventuelle kostnader
ved at kommunene sørger for pedagogisk veiled-
ning dekkes av barnehageeier selv. Kostnadene
vil imidlertid være små og knytte seg til et krav
som barnehagen uansett må oppfylle etter dagens
regelverk.

Regjeringen vil sette i gang en helhetlig gjen-
nomgang av barnehageloven med forskrifter for å
sikre et best mulig styringsverktøy for barnehage-
sektoren. Regjeringen vil i den forbindelse blant
annet vurdere å innføre en bestemmelse om at
barnets beste skal være et grunnleggende hen-
syn. Kostnader knyttet til denne gjennomgangen
vil dekkes innenfor departementets gjeldende
budsjettramme.

Internkontrollsystemer for kommunen og bar-
nehageeier og tilsyn er viktige virkemidler som
skal bidra til at kravene i barnehageloven er opp-
fylt.

For å styrke legitimiteten ved tilsynet vurderer
regjeringen å overføre tilsynsansvaret for barne-
hagene etter barnehageloven fra kommunen til
Fylkesmannen. Økte kostnader for Fylkesmannen

108 Meld. St. 24 2012–2013
Framtidens barnehage
er anslått til om lag 90 mill. kroner årlig. Dette vil
dekke kostnader til lønn og administrasjon samt
sosiale kostnader. Det tas forbehold om at tiltaket
først kan gjennomføres når det er budsjettmessig
dekning for det. Bevilgningsforslag vil bli frem-
met i de årlige statsbudsjettene.

Forslaget om innføring av krav om forsvarlig
system vil kunne ha visse administrative konse-
kvenser for kommune og barnehageeier, særlig
ved implementering. Et internkontrollsystem vil
imidlertid hjelpe kommunene og barnehageei-
erne til å arbeide systematisk for å oppfylle sine
lovpålagte oppgaver samt at det kan effektivisere
tilsynet for Fylkesmannen.

Regjeringen ønsker å innføre et krav til
grunnbemanningen på 1 voksen per 3 barn for
barn under tre år, og 1 voksen per 6 barn for
barn over tre år. Målet er å innføre et slikt krav
innen 2020. Kommunenes kompensasjon for
bemanningsnormen tar utgangspunkt i nivået på
voksentetthet i 2011. Med utgangspunkt i fak-
tisk bemanning i barnehagene i 2011 vil dette
kravet kreve om lag 1 800 flere årsverk. Kostna-
dene ved å innføre tiltaket utgjør isolert sett
anslagsvis 830 mill. kroner. Dette er beregnet
ved å sammenlikne behov for årsverk ved en slik
norm med faktisk antall årsverk i ordinære bar-
nehager. Kostnadene ved å innføre en beman-
ningsnorm vil bli påvirket av videre innfasing av
likeverdig behandling mellom kommunale og
ikke-kommunale barnehager. Det tas forbehold
om at tiltaket først kan gjennomføres når det er
budsjettmessig dekning for det. Bevilgningsfor-
slag vil bli fremmet i de årlige statsbudsjetter.

Regjeringen vil vurdere å innføre en bestem-
melse i barnehageloven om at barn har rett til å
tilhøre en barnegruppe og at barnegruppens stør-
relse skal være forsvarlig. Dette er å regne som
sikringsbestemmelser og departementet legger i
utgangspunktet til grunn at tiltaket ikke vil få
vesentlige økonomiske konsekvenser, men dette
vil bli nærmere vurdert i det videre arbeidet.

Regjeringen har de siste årene styrket innsatsen
rettet mot kvalitets- og kompetanseutvikling i barne-
hagene. Denne innsatsen vil fortsette. Regjeringen
vil etablere et system for kompetanseutvikling i bar-
nehagesektoren. Det nye systemet skal bidra til at
kommuner, barnehageeiere og utdanningstilbydere
kan planlegge kompetansetiltak på en langsiktig og
forutsigbar måte for å tilrettelegge for økt delta-
kelse. Det tas forbehold om at en eventuell utvidelse

av tiltakene først kan gjennomføres når det er bud-
sjettmessig dekning for det. Bevilgningsforslag vil
bli fremmet i de årlige statsbudsjettene.

Kostnader til administrative oppgaver som
revidering av rammeplanen og initiering av peda-
gogisk utviklingsarbeid om vurdering av språk og
språkmiljø vil bli dekket innenfor departementets
gjeldende budsjettramme.

Regjeringen vil innføre krav om at barneha-
gene skal gi tilbud om språkkartlegging av barn
som har behov for det, og tydeliggjøre regelverket
for dokumentasjon og vurdering. Departementet
legger til grunn at tiltakene ikke vil få vesentlige
økonomiske og administrative konsekvenser.
Språkkartlegging er allerede i dag en naturlig del
av de fleste barnehagers praksis. 94 pst. av barne-
hagene gjennomfører språkvurdering, rutinemes-
sig eller ved behov. Kostnader til utviklingsarbeid
vedrørende vurdering av språk og språkmiljø,
samt forskning på dette området vil dekkes innen-
for departementets gjeldende budsjettramme.

Regjeringen ønsker å gi PP-tjenesten et lovfes-
tet ansvar for å veilede barnehagene. Dette vil
innebære et utvidet ansvarsområde for PP-tjenes-
ten. Det tas forbehold om at tiltaket først kan gjen-
nomføres når det er budsjettmessig dekning for
det. Bevilgningsforslag vil bli fremmet i de årlige
statsbudsjettene.

Regjeringen vil overføre bestemmelsen om rett
til spesialpedagogisk hjelp i opplæringsloven § 5-7
uten at rettigheten svekkes. Saksbehandlingsre-
gler vil bli vurdert i tilknytning til dette. Regjerin-
gen vil også vurdere å innføre bestemmelser om
samarbeid om individuell plan i den kommende
gjennomgangen av barnehageloven. I Meld. St. 18
(2010-2011) Læring og felleskap er det redegjort for
at overføring av bestemmelsene om spesialpedago-
gisk hjelp til barnehageloven ikke vil innebære
økonomiske eller administrative konsekvenser.
Videre har departementet lagt til grunn at eventu-
elle bestemmelser om samarbeid om individuell
plan ikke vil medføre større arbeidsoppgaver for
barnehagene enn det som er vanlig praksis i dag.

Kunnskapsdepartementet

t i l r å r :

Tilråding fra Kunnskapsdepartementet 22.
mars 2013 om framtidens barnehage blir sendt
Stortinget.

2012–2013 Meld. St. 24 109
Framtidens barnehage
Litteraturliste

Arnesen, C.Å. (2012): Profesjonsutdannedes over-
gang fra utdanning til arbeid. Arbeidsmarkeds-
tilpasning, yrkesverdier og tilfredshet med
arbeid og utdanning. Rapport 13/2012 NIFU.

Aukrust, V.G. (2005): Tidlig språkstimulering og
livslang læring – en kunnskapsoversikt. Rapport
utarbeidet for Utdannings- og forskningsde-
partementet.

Aukrust, V.G. og Rydland, V. (2009): Barnehagens
kvalitet og skolefaglig læring: en kunnskapsover-
sikt. Norsk Pedagogisk Tidsskrift 3/2009.

Aukrust, V.G. og Rydland, V. (2011): «Preschool
classromm conversations as long-term resour-
ces for second language and literacy acquisi-
tion.» Journal of Applied Developmental Psycho-
logy, 32 (2011) 198-207.

Backe-Hansen, E. (2009): Å sende en bekymrings-
melding – eller la det være? En kartlegging av
samarbeidet mellom barnehage og barnevern.
Notat 6/2009, NOVA.

Bae, B. (red.) (2012): Medvirkning i barnehagen –
potensialer i det uforutsette. Bergen: Fagbok-
forlaget.

Bakken, F. og Myklebø, S. (2010): Kontantstøttens
utbredelse og foreldres preferanser for barnetil-
syn. NAV-rapport 1/2010.

Barnett, W.S (2013): Getting the Facts Right om
Pre-K and the President’s proposal. National
Institute for Early Education Research. Rutgers-
the State University of New Jersey.

Baustad, A-G. (2012): Using the Infant/Toddler
Environment Rating Scale for examining the
quality of care for infants and toddlers in Nor-
wegian day care centers. Nordisk Barnehage-
forskning, Vol 5, Nr 2. Høgskolen i Oslo og
Akershus.

Bekkhus, M., Rutter, M., Maughan, B. og Borge,
A.I.H. (2011): The effects of group daycare in
the context of paid maternal leave and highqu-
ality provision, European Journal of Develop-
mental Psychology, 8:6, 681-696.

Björklid, P. (2005): «Lärande och fysisk miljö. En
kunskapsöversikt om samspelet mellan
lärande och fyfisk miljö i förskola och skola.»
Forskning i fokus nr. 25, Skolverket.

Bjørnestad, E. og Samuelsson I.P. (2012): Hva
betyr livet i barnehagen for barn under tre år?
Høgskolen i Oslo og Akershus januar 2012.

Bleses, D. m.fl. (2011): Sprogvurderingsmateriale
til 3-åringe, Inden skolestart og i Børnehave-
klassen. Metodisk oversikt. Center for Child
Language, e-prints, No 13-2011.
www.SDU.DK/CFB.

Bogen, H. og Drange, N. (2012): Gratis kjernetid.
Dokumentasjon av utvalget og tilbudet til barna
året før skolestart. Rapport 1. november 2012.
Fafo-notat 2012:19.

Borge, A.I.H. (2009): «Vennskap», Skolepsykologi
nr. 4, 2009.

Borge. L.E., Haraldsvik, M. og Nyhus, O.H.
(2012): Tilskudd til ikke-kommunale barneha-
ger: Kommunenes praktisering av forskrift om
likeverdig behandling av kommunale og ikke-
kommunale barnehager. SØF-rapport nr. 05/
12, Senter for økonomisk forskning AS.

Bratland, K, Giæver, K., Syed, B.F. og Sandvik, M.
(2012): Hvilken betydning har tospråklig assis-
tanse for barns flerspråklige utvikling? En rap-
port på oppdrag fra NAFO. Høsten 2012.

Bratterud, Å., Sandseter, E.B.H. og Seland, M.
(2012): Barns trivsel og medvirkning i barneha-
gen. Barn, foreldre og ansattes perspektiver.
Rapport 21/2012 Skriftserien fra Barnevernets
utviklingssenter i Midt-Norge, NTNU og
DMMH.

Carlson, M.A., Samuelsson, I.P. og Kärrby, G.
(2001): Strukturella faktorer och pedagogisk
kvalitet i barnomsorg och skola – en kunnskaps-
översikt, www.skolverket.se.

Caspersen, J., Støren, L.A. og Waagene, E. (2012):
Fagskoleutdannede – hvem de er og hvor de
går. Rapport 31/2012 NIFU.

Cameron, D.L., Kovac, V.B. og Tveit, A.D. (2011):
En undersøkelse om PP-tjenestens arbeid med
barnehagen. Skriftserien nr. 155, Universitetet
i Agder, Kristiansand 2011.

Dahl, V.K. (2010): Sametinget. Evaluering av Sam-
tingets tilskudd til samiske barnehager.
AsplanViak 2010.

Dalli, C., White, J., Rockel, J. og Duhn, I. (2011):
Quality early childhood education for under two-

110 Meld. St. 24 2012–2013
Framtidens barnehage
yearolds: What should it look like? A literature
review, Wellington, NZ: Victoria University of
Wellington, Institute for early childhood stu-
dies.

Dearing, E., Zachrisson, H.D., Mykletun, A. og
Toppelberg, C.O. (2012): Child Care in Nor-
way and a Narrowing Gap in Language Skills
for Children in Lower and Higher-Income
Households. Presentasjon på APPAMs høst-
konferanse 10. november 2012.

Dickinson, D. og Tabors, P. (red.) (2001): Begin-
ning literacy with language. Baltimore: Paul
Brooks.

Direktoratet for forvaltning og IKT (2010): Difi-
rapport 2010:14 Innbyggerundersøkelsen del 2.

Drange N. og Telle, K. (2011): Gratis kjernetid i
barnehage: Effekt på skolekarakterene til barn
frå innvandrerfamilier. Utdanning 2011. Statis-
tisk sentralbyrå

Drugli, M.B. (2012): Liten i barnehagen. Forsk-
ning, teori og praksis. Oslo: Cappelen Damm.
the Economist 2012: Starting well. Benchmar-

king early education across the world. A report from
the Economist Intelligence Unit.
Egeberg, E. (red.) (2007): Minoritetsspråklige med

særskilte behov. En bok om utredningsarbeid.
Oslo: Cappelen Akademisk forlag.

Eibak, E.E. (2003): Undersøking om foreldrebeta-
ling i barnehager, august 2003. Notater 2003/
77, Statistisk sentralbyrå.

EPSI Norway (2012): EPSI studie av kundetil-
fredsheten. Offentlige tjenester i Norge 2012.

Fornyings-, admininstrasjons- og kirkedeparte-
mentet (2011): Handlingsplan for samiske
språk – status 2010 og videre innsats 2011.

Foss, E. og Lillemyr, O.F. (red.) (2013): Til barnas
beste. Veier til omsorg og lek, læring og danning.
Oslo: Gyldendal Akademisk.
Frøyen, Y.K., Sollien, T.H. og Nyen, T. (2011):

Strategi for kompetanseutvikling i barnehagen.
Sluttrapport. Levert til Kunnskapsdepartementet
27.09.2011. Asplan Viak/FAFO.
Fylling I. og Handegård, T.L. (2009): Kompetanse i

krysspress? Kartlegging og evaluering av PP-tje-
nesten. NF-rapport nr. 5/2009, Nordlandsfors-
kning, Bodø.

Fürst, R. og Høverstad, L. (2006): Analyse av kost-
nader i barnehagene i 2005. Resultater fra en
utvalgsundersøkelse . Oppdragsrapport til
Kunnskapsdepartementet august 2006.

Gjems, L. (2011): «Hverdagssamtalene – barneha-
gens glemte læringsarena?» i Gjems, L. og
Løkken, G. (red.): Barns læring om språk og
gjennom språk. Samtaler i barnehagen. Oslo:
Cappelen Damm.

Gjems, L. (2013): Teaching in ECE: Promoting
children's language learning and cooperation on
knowledge construction in everyday conversa-
tions in kindergarten, Teaching and Teacher
Education, Volume 29, january 2013, Pages
39–45, online-versjon 2012: Received 1 March
2012Revised 9 July 2012Accepted 28 august
2012Available online 20 september 2012http:/
/dx.doi.org/10.1016/j.tate.2012.08.008.

Gjems, L., Janssen, T.T. og Tholin, K.R. (2012):
Fagsamtaler i barnehagen. Nordisk barneha-
geforskning 2012, vol. 5, nr. 22, s. 1-12.

Glavind, N. (2012): Dagtilbud i Danmark, Norge,
Sverige og Nordrhein-Westfalen – en kompa-
rativ analyse. Bureau 2000 – Analyse og fors-
kning, København.

Gopnik, A., Meltzoff, A. og Kuhl. P. (2004): Den
lille store forskeren. Pedagogisk forum. Oslo.

Gotvassli, K-Å., Haugset, A.S., Johansen, B., Nos-
sum, G. og Sivertsen, H. (2012): Kompetanse-
behov i barnehagen. En kartlegging av eiere, sty-
rere og ansattes vurderinger i forhold til kompe-
tanseheving. Rapport 2012/1 Trøndelag fors-
kning og utvikling.

Greve, A. (2007): Vennskap mellom små barn i bar-
nehage, Unipub forlag 2007, Høgskolen i Oslo.

Gudmundsdottir, G. og Hardersen, B. (2012):
Småbarns digitale univers. 0-6-åringers tilgang
til og bruk av digitale enheter på fritiden. Senter
for IKT i utdanningen.
Gulbrandsen, L. (2002): Kvalitetssatsing i nor-

ske barnehager. Statusrapport midtveis. Temahefte
2/02, NOVA.
Gulbrandsen, L. og Sundnes, A. (2004): Fra best

til bedre? Kvalitetssatsing i norske barneha-
ger. Statusrapport ved kvalitetssatsingsperio-
dens slutt. Rapport 9/04, NOVA.

Gulbrandsen, L. og Eliassen, E. (2013). Kvalitets-
arbeid i barnehagene. Rapport fra en undersø-
kelse om strukturell kvalitet høsten 2012. Rap-
port 1/2013. NOVA.

Gulløv, E. og Bundgaard, H. (2008): Forskel og
fellesskab. Minoritetsbørn i daginstitution.
København: Hans Reitzels Forlag.

Gunnes, H. (2010): Ressursinnsatsen innenfor
forskning på barnehageområdet 2007. Notat,
NIFU.

Gunnes, H. og Vabø, A. (2011): Ressursinnsatsen
innenfor utdanningsforskning 2009. Rapport
13/2011 NIFU.

Hatlem, M. (2008): Åpen barnehage – en møteplass
i et fellesskapsperspektiv. Masteroppgave i bar-
nehage- og profesjonsutvikling Danmarks
pædagogiske universitetsskole, Århus univer-

2012–2013 Meld. St. 24 111
Framtidens barnehage
sitet i København, Høgskolen i Vestfold, Avde-
ling for lærerutdanning.

Havnes, T. og Mogstad, M. (2009): No Child Left
Behind: Universal Child Care and Children’s
Long-Run Outcomes , Discussion Paper, 582,
Statistisk sentralbyrå.

Helsedirektoratet (2012): Måltider, fysisk aktivitet
og miljørettet helsevern i barnehagen. En
undersøkelse blant styrere og pedagogiske
ledere. Rapport IS-0345.

Helse- og omsorgsdepartementet: Kompetanseløf-
tet 2015.

Høigård, A., Mjør, I., & Hoel, T. (2009): Temahefte
om språkmiljø og språkstimulering i barneha-
gen. Oslo: Kunnskapsdepartementet.

Høst, H., Karlsen, H., Skålholt, A. og Hovdhagen,
E. (2012a): Yrkesfagutdanning eller allmennut-
danning for sektoren? En undersøkelse av
elever og lærlinger i Helse- og sosialfag. Rap-
port 30/2012 NIFU.

Høst, H., Skålholt, A. og Nyen, T. (2012b): Om
potensialet for å få bedrifter til å ta inn flere lær-
linger. Arbeidsnotat 10/2012. NIFU/NOVA.

ICDP 2011: Evaluation of the Parental guidance
programme based on the International Child
Development Programme. Report to the
Ministry of Children, Equality, and Social
Inclusion, June 2011. International Child
Development Programme and University Col-
lege London, 2011.

Innst. 345 S (2009-2010) til Prop. 124 S (2009-
2010) Kommuneproposisjonen.

Innst. 12 S (2012-2013) til Prop. 1 S (2012-2013) for
Kunnskapsdepartementet.

Innst. 14 S (2012-2013) til Prop. 1 S (2012-2013) for
Kunnskapsdepartementet.

Innst. 16 S (2012-2013) til Prop. 1 S (2012-2013) for
Kommunal- og regionaldepartementet.

Innst. 273 L (2009-2010) til Prop. 105 L (2009-
2010).

Innst. 352 L (2011-2012) til Prop. 98 L (2011-2012)
Endringer i barnehageloven (tilskudd og forel-
drebetaling i ikke-kommunale barnehager).

Innst. O. nr. 19 (2006-2007) til Ot.prp. nr. 97 (2005-
2006) Om lov om endringar i lov 25. september
1992 nr. 107 om kommuner og fylkeskommuner
m.m. (statleg tilsyn med kommunesektoren).

Johansson, E. (2003): Möten för lärande: pedago-
gisk verksamhet för de yngste barnen i försko-
lan. Forskning i fokus nr. 6 Skoleverket.

Kirkebøen, L.J. (2010): Forskjeller i livsløpsinn-
tekt mellom utdanningsgrupper. Rapport
2010/43 Statistisk sentralbyrå.

Kitterød, R.H., Nymoen, E.H. og Lyngstad, J.
(2012): Endringer i bruk av barnetilsyn fra

2002 til 2010. Rapport 2012/23 Statistisk sen-
tralbyrå.

Krogstad, A., Høyland, K., Hansen, G.K. og
Moser, T. (red.) (2012): Rom for barnehage.
Flerfaglige perspektiver på barnehagens fysiske
miljø. Bergen: Fagbokforlaget.

Kommunal- og regionaldepartementet (2010):
Inntektssystemet for kommunar og fylkes-
kommunar 2011. (Grønt hefte). Beregnings-
teknisk dokumentasjon til Prop. 1 S (2010-
2011).

Kristofersen, L.B. (2007): Tilgjengelighet og samar-
beid. Mer fleksible hjelpetjenester? Opptrap-
pingsplan for psykisk helse, BUP og barnevern.
Rapport 2007:13, NIBR.

Kunnskapsdepartementet: Lov av 17. juni 2005 om
barnehager (barnehageloven).

Kunnskapsdepartementet: Forskrift om foreldre-
betaling i barnehager. 2005.12.16 nr. 1478.

Kunnskapsdepartementet: Forskrift om likever-
dig behandling ved tildeling av offentlige til-
skudd til ikke-kommunale barnehager.
2010.10.29 nr. 1379.

Kunnskapsdepartementet: Forskrift om pedago-
gisk bemanning. 2005.12.16 nr. 1507.

Kunnskapsdepartementet (2006): Forskrift om
rammeplan for barnehagens innhold og opp-
gaver. 2006.03.01 nr. 0266.

Kunnskapsdepartementet: Rundskriv F-04/2011
Veileder om kravene til pedagogisk bemanning i
barnehageloven med forskrifter. 15.08.2011.

Kunnskapsdepartementet: Rundskriv F-05/2011
Forskrift om likeverdig behandling ved tildeling
av offentlige tilskudd til ikke-kommunale barne-
hager. 31.10.2011.

Kunnskapsdepartementet (2007): Veileder. Tilsyn
med barnehager.

Kunnskapdepartementet (2010): Nye barnehager i
gamle spor? Hva vi gjør, og hva vi tror. Status
for likestillingsarbeidet i norske barnehager
2010. Likestillingssenteret.

Kunnskapsdepartementet (2011a): Nasjonal
rekrutteringsstrategi for samisk høyere utdan-
ning. Strategi 2011-2014.

Kunnskapsdepartementet (2011b): Vurdering av
verktøy som brukes til å kartlegge barns språk i
norske barnehager. Rapport fra Ekspertutvalg
nedsatt av Kunnskapsdepartementet 2010/
2011.

Larsen, M.S., Kampmann, J., Persson, S., Moser,
T., Ploug, N. og Kousholt, D, Bjørnøy Sommer-
sel, H., Steenberg, K. (2013): Forskningskort-
lægning og forskevurdering af skandinavisk
forskning i året 2011 i institutioner for de 0-6
årige. Clearinghouse-forskningsserien 2013:14.

112 Meld. St. 24 2012–2013
Framtidens barnehage
København: Dansk Clearinghouse for Uddan-
nelsesforskning, Aarhus Universitet.

Lekhal, R., Zachrisson, H.D., Wang, M.V., Schjøl-
berg, S. og von Soest, T. (2010): Does univer-
sally accessible child care protect children from
late talking? Results from a Norwegian popula-
tion-based prospective study, Early Child
Development and Care, First published on: 07
October 2010 (iFirst).

Lekhal, R. (2012): Do type of childcare and age of
entry predict behavior problems during early
childhood? Results from a large Norwegian lon-
gitudinal study. International Journal of Beha-
vioral Development. Online version. SAGE
publications.

Lekhal, R. (2013): The relationship between chil-
dren's attendance in Norwegian childcare cen-
ters and language and behavioral development
during early childhood. Oppsummering av
avhandling for graden Ph.D. 1. mars 2013.

Lekhal, R., Vartun, M., Gustavson, K., Helland,
S.S., Wang, M.V., Schjølberg, S. (2013): Den
norske mor og barn-undersøkelsen. Variasjon i
barnehagekvalitet. Beskrivelser fra første data-
innsamling fra barnehagene. Artikkelnummer
50070191, januar 2013, Folkehelseinstituttet.

Lervåg, A. (2012): Å forebygge lesevansker i bar-
nehagen. Foredrag på konferansen «Fors-
kning om utdanning 2012 – Kvalitet under
lupen» 12. november 2012.

Lervåg, A. og Aukrust, V.G. (2010): Vocabulary
knowledge is a critical determinant of the dif fe-
rence in reading comprehension growth between
first and second language learners. Journal of
Child Psychology and Psychiatry, 51 (5) (612-
620).

Lunder, T.E. og Aastvedt, A. (2012): Kostnader i
barnehager i 2011 og nasjonale satser for 2013.
TF-rapport nr. 308. Telemarksforskning.

Løkken, G. (2004): Toddlerkultur. Om ett- og toå-
ringers sosiale omgang i barnehagen. Oslo: Cap-
pelen akademisk forlag.

Maxwell, L.E. (2007): «Competency in child care
settings: Teh role of the physical environ-
ment», Environment and behavior, 39 (2),
2007.

Meld. St. 30 (2010-2011) Fordelingsmeldingen.
Meld. St. 12 (2011-2012) Stat og kommune – sty-

ring og samspel.
Meld. St. 13 (2011-2012) Utdanning for velferd.

Samspill i praksis.
Meld. St. 6 (2012-2013) En helhetlig intergeringspo-

litikk. Mangfold og fellesskap.
Meld. St. 18 (2012-2013) Lange linjer – kunnskap

gir muligheter

Meld. St. 20 (2012-2013) På rett vei. Kvalitet og
mangfold i fellesskolen.

Melby-Lervåg, M. (2011): «Effekten av språksti-
mulering i førskolealder på senere leseforstå-
else: hva kan forskning fortelle oss?» Spesial-
pedagogikk. ISSN 0332-8457 (2), s. 41-51.

Moafi, H. og Bjørkli, E.S. (2011): Barnefamiliers
tilsynsordninger, høsten 2010. Rapporter 34/
2011, Statistisk sentralbyrå.

Krogstad, A., Høyland, K., Hansen, G.K. og
Moser, T. (red.) (2012): Rom for barnehage.
Flerfaglige perspektiver på barnehagens fysiske
miljø. Bergen: Fagbokforlaget.

Munton, T. m.fl. (2002): International review of
research on ratios, group size ans staff qualifica-
tion and training in early years and child care
settings, Research report nr. 320, Thomas
Coram Research Unit, Institute of Education,
London.

NAFO (Nasjonalt senter for flerkulturell opplæ-
ring) (2012): Kompetansetiltak for flerspråk-
lige assistenter i barnehagen 2010-2012. Sam-
lerapport 20.08.2012.

NICHD National Institute of Child Health &
Human Development (1998): «Early child care
and self-control, compliance and problem
behavior at twenty-four and thirty-six months»,
Child development, 69 (4), 1145-1170.

NICHD National Institute of Child Health &
Human Development (1999): «Child Outco-
mes When Child care Center Classes Meet
Recommended Standards for Quality», Ameri-
can Journal of Public Health, Vol. 89, No. 7.

NICHD National Institute of Child Health &
Human Development (2000): «The relation of
child care to cognitive and language develop-
ment», Child development, 71, 960-980.

NICHD National Institute of Child Health &
Human Development (2002): «Early child care
and children’s developement prior to school
entry: results from the NICHD study of early
child care», American Educational Research
Journal, 39, 133-164.

NOKUT (2010): Evaluering av førskolelærerut-
danning i Norge 2010. Del 1: Hovedrapport og
Del 2: Institusjonsrapporter.

Nordahl, T. (2012) Kvalitet i barnehager vurdert ut
fra resultater fra spørreundersøkelsene i Sunne-
våg, A-K. (red.): Barnehagen som læringsmiljø
og danningsarena. En artikkelsamling om fors-
knings og utviklingsarbeid i 17 barnehager i
Hedmark. Høgskolen i Hedmark. Oppdrags-
rapport 9-2012.

Nordahl, T., Kostøl, A., Sunnevåg, A-K., Knuds-
moen, H. og Johnsen, T. (2012): Kvalitet i dag-

2012–2013 Meld. St. 24 113
Framtidens barnehage
tilbuddet – set med børneøjne,. Rapport 1-2012
LSP, Aalborg.

Nordahl, T. (2013): Resultater fra spørreundersøkel-
sene i 78 barnehager i Hedmark, foredrag i
Utdanningsdirektoratet 6. februar 2013.

Norges forskningsråd (2012): Funn i praksis. Ny
kunnskap om barnehagen.

NOU 2009: 18 Rett til læring. Kunnskapsdeparte-
mentet.

NOU 2009: 22 Det du gjør, gjør det helt. Bedre sam-
ordning av tjenester for utsatte barn og unge.
Barne- og likestillingsdepartementet.

NOU 2010: 7 Mangfold og mestring – Flerspråklige
barn, unge og voksne i opplæringssystemet.
Kunnskapsdepartementet.

NOU 2010: 8 Med forskertrang og lekelyst. Systema-
tisk pedagogisk tilbud til alle førskolebarn.
Kunnskapsdepartementet.

NOU 2012: 1 Til barnas beste. Ny lovgivning for
barnehagene. Kunnskapsdepartementet.

OECD (2004): Education at a Glance. OECD Indi-
cators 2004. OECD Publishing 2004.

OECD (2006): Starting Strong II. Early Childhood
Education and Care. OECD Publishing 2006.

OECD (2009): OECD-rapporter om opplæring for
minoritetsspråklige, Norge, juni 2009.

OECD (2010): Revised Litterature Review for the
7th Meeting of the Network on Early Child-
hood Education and Care. OECD Directorate
for Education.

OECD (2012a): Education at a Glance 2012:
OECD Indicators, OECD Publishing 2012.

OECD (2012b): Starting Strong III. A Quality
Toolbox for Early Childhood Education and
Care. OECD Publishing 2012.

OECD (2013): Quality matters in early childhood
education and care: Norway. OECD Publish-
ing 2013.

Oslo kommune (2012): Bystyremelding 1/2012.
Oslobarnehagen: Økt kvalitet og styrket lærings-
arena.

Ot.prp. nr. 68 (1993-1994) Om lov om barnehager
(barnehageloven).

Ot.prp. nr. 46 (1997-1998) Om lov om grunnskolen
og den vidaregåande opplæringa (opplærings-
lova).
Ot.prp. nr. 72 (2004-2005) Om lov om barneha-

ger (barnehageloven).
Ot.prp. nr. 97 (2005-2006) Om lov om endringar i

lov 25. september 1992 nr. 107 om kommuner
og fylkeskommuner m.m. (statleg tilsyn med
kommunesektoren).

Ot.prp. nr. 52 (2007-2008) Om lov om endringer i
barnehageloven (rett til plass i barnehage).

Palludan, C. (2005): Børnehaven gør en forskel.
København: Danmarsk Pædagogiske Universi-
tets Forlag.

Pettersen, S.V. (2003): Barnefamiliers tilsynsord-
ninger, yrkesdeltakelse og bruk av kontaktstøtten
våren 2002. Rapport 09/2003, Statistisk sen-
tralbyrå.

PwC (2010): Tilsyn til besvær? Undersøkelse av
kommunene som barnehagemyndighet, her-
under kommunenes tilsyn med barnehagene.
PricewaterhouseCoopers, rapport desember
2010.

Prop. 1 S (2010-2011) for Kommunal- og regional-
departementet.

Prop. 1 S (2010-2011) for Kunnskapsdepartemen-
tet.

Prop. 1 S (2012-2013) for Kommunal- og regional-
departementet.

Prop. 1 S (2012-2013) for Kunnskapsdepartemen-
tet.

Prop. 124 S (2009-2010) Kommuneproposisjonen,
Kommunal- og regionaldepartementet.

Prop. 98 L (2011-2012) Endringer i barnehageloven
(tilskudd og foreldrebetaling i ikke-kommunale
barnehager), Kunnskapsdepartementet.

Prop. 105 L (2009-2010) Endringer i barnehagelo-
ven, Kunnskapsdepartementet .

Rambøll (2012a): Evaluering av strategi for rekrut-
tering av førskolelærere 2007-2011. Rapport
mars 2012 til Kunnskapsdepartementet.

Rambøll (2012b): Kvalitet i familiebarnehagene.
Sluttrapport mai 2012 til Utdanningsdirektora-
tet.

Rambøll (2012c): Undersøkelse om kommuner som
barnehagemyndighet. Sluttrapport desember
2012 til Utdanningsdirektoratet.

Regjeringen (2009): Politisk plattform for flertalls-
regjeringen utgått av Arbeiderpartiet. Sosialis-
tisk Venstreparti og Senterpartiet 2009-2013.
(Soria Moria-erklæringen).

Riksrevisjonen (2009): Dokument 3:13 (2008-
2009) Riksrevisjonens undersøkelse av styring og
forvaltning av barnehagetjenestene.

Ruhm, C. og Waldfogel, J. (2012): Long-term effects
of early childhood care and education. Nordic
Economic Policy Review 1/2012. Nordisk
ministerråd.

Sametinget (2012): Sametingsmelding om samisk
barnehagetilbud

Sandseter, E.B.H., Sando, O.J., Pareliussen, I. og
Egset, C.K. (2013): Kartlegging av hendelser og
ulykker som medfører skade på barn i barne-
hage. Dronning Mauds Minne Høgskole for
førskolelærerutdanning, Trondheim.

114 Meld. St. 24 2012–2013
Framtidens barnehage
Scheistrøen, J. (2012): Undersøking om foreldre-
betaling i barnehagar, januar 2012. Rapporter
19/2012, Statistisk sentralbyrå.

Schjølberg, S., Lekhal, R., Vartun, M., Helland,
S.S. og Mathiesen, K.S. (2011): Barnepass
fram til 18 måneder. Sammenhenger mellom
barnepass fram til 18 måneder og språklige fer-
digheter og psykisk fungering ved 5 år. Rapport
2011:5, Nasjonalt folkehelseinstitutt.

St.meld. nr. 41 (2008-2009) Kvalitet i barnehagen.
Kunnskapsdepartementet.

St.meld. nr. 7 (2009-2010) Gjennomgang av sær-
lovshjemler for statlig tilsyn med kommunene.
Kommunal- og regionaldepartementet.

Skolverket 2011. http://www.skolverket.se/statis-
tik-och-analys/statistik/2.4317/2.4319.

Solstad, K.J. (2012): Samisk språkundersøkelse.
NF-rapport nr. 7/2012, Nordlandsforskning.

Sunnevåg, A.-K. (red.) (2012): Barnehagen som
læringsmiljø og danningsarena. En artikkel-
samling om forsknings- og utviklingsarbeid i
17 barnehager i Hedmark. Høgskolen i Hed-
mark, oppdragsrapport nr. 9-2012.

Sylva, K., Melhuish, E., Sammons, P., Siraj-Blatch-
ford, I., & Taggart. B. (2012) Effective Pre-
school, Primary and Secondary Education 3-14
Project (EPPSE 3-14) – Final Report from the
Key Stage 3 Phase: Influences on Students'
Development form age 11-14. Department for
Education.

Søbstad, F. (2002): Jaktstart på kjennetegn ved den
gode barnehagen. Første rapport fra prosjektet
«Den norske barnehagekvaliteten». Trond-
heim: Dronning Mauds Minnes Høgskole.
DMMHs publikasjonsserie nr. 2/2002.

TNS Gallup (2008): Tilfredshet med barnehagetil-
budet. Spørreundersøkelse blant foreldre med
barn i barnehage.

TNS Gallup (2011): Redusert foreldrebetaling for
barnehageplass – ordninger for familier med
lavest betalingsevne.

TNS Gallup (2012a): Veiledningsordningen for
nytilsatte nyutdannede lærere og førskolelæ-
rere. Resultater fra kartleggingen vinteren
2012.

TNS Gallup (2012b): Hvordan få førskolelærere til
å bli i barnehagene og hvordan bringe reser-
vestyrken tilbake? Kvalitativ undersøkelse
gjennomført av TNS Gallup på oppdrag fra
Utdanningsforbundet.

Utdanningsdirektoratet 2012: Veileder for likestilt
pedagogisk praksis: Søt eller tøf f – et fritt valg?
Utarbeidet av Likestillingssenteret, Kanvas og
Dronning Mauds Minne Høgskole for førsko-
lelærerutdanning.

Valvatne, H. og Sandvik, M. (2008): Barn, språk og
kultur. Språkutvikling fram til sjuårsalderen. 2,
utgave. Oslo: Cappelen.

Vartun, M., Helland, S.S., Wang, M.V., Lekhal, R.
og Schjølberg, S. (2012): En barnehage preget
av kompetanse og trivsel. Første steg nr 3/
2012, Utdanningsforbundet.

Vassenden, A., Thygesen, J., Bayer, S.B., Alvestad,
M. og Abrahamsen, G. (2011): Barnehagens
organisering og strukturelle faktorers betydning
for kvalitet, IRIS-rapport 2011/029.

Weikart, D.P. (2005): A Brief History of the IEA
Pre-primary Project. Ypsilanti, Mich, 7, Draft.

Wilhjelm, H. (2010a): Barnehagens hus – om bygg
og arkitektur, s. 136-156 i Kvello, Ø. (red.):
Målsettinger, føringer og rammer for barneha-
gen. Oslo: Gyldendal akademisk.

Wilhjelm, H. (2010b): «Barnehagens hage», s.
157-175 i Kvello, Ø. (red.): Målsettinger, førin-
ger og rammer for barnehagen. Oslo: Gylden-
dal akademisk.

Winsvold, A. og Gulbrandsen, L. (2009): Kvalitet
og kvantitet. Kvalitet i en barnehagesektor i
vekst. Rapport 2/09, NOVA.

Zachrisson, H.D., Nærde, A., Janson, H., og
Ogden, T. (2011): Atferd og sosial kompetanse i
barnehagen hos 2-åringer sett i lys av barneha-
gefaktorer og tidlig utvikling. Foreløpige resul-
tater fra «Barns sosiale utvikling», Atferdssen-
teret-Unirand, Oslo. Rapport til Kunnskapsde-
partementet, tilgjengelig på www.barnssosiale-
utvikling.no.

Zachrisson, H.D., Backer-Grøndahl, A., Nærde,
A., og Ogden, T. (2012a): Bruk av barnehage og
barnehagens strukturelle kvalitet: sammenheng
med barns utvikling ved to år. Foreløpige resul-
tater fra «Barns sosiale utvikling», Atferdssen-
teret- Unirand, Oslo. Rapport til Kunnskapsde-
partementet, tilgjengelig på www.barnssosiale-
utvikling.no.

Zachrisson, H.D., Backer-Grøndahl, A., Nærde, A.
og Ogden, T. (2012b): Smått er godt: Sosial
kompetanse og atferd hos 3-åringer – sammen-
henger med barnehagebruk og kjennetegn ved
barnegruppen. Foreløpige resultater fra
«Barns sosiale utvikling», Atferdssenteret-Uni-
rand. Rapport til Kunnskapsdepartementet, til-
gjengelig på www.barnssosialeutvikling.no.

Zachrisson, H.D., Dearing, E., Lekhal, R. og Top-
pelberg, C.O. (2013): Little Evidence that Time
in Child Care Causes Externalizing Problems
during Early Childhood in Norway. Child
Development online versjon 2013.

Ødegaard, E.E. (red.) (2012): Barnehagen som
danningsarena. Bergen: Fagbokforlaget.

2012–2013 Meld. St. 24 115
Framtidens barnehage
Østrem, S., Bjar, H., Føsker, L.R., Hogsnes, H.D.,
Jansen, T.T., Nordtømme, S. og Tholin, K.R.
(2009): Alle teller mer. En evaluering av hvor-

dan Rammeplan for barnehagens innhold og
oppgaver blir innført, brukt og erfart. Rapport
1/2009, Høgskolen i Vestfold.

Offentlige institusjoner kan bestille flere
eksemplarer fra:
Departementenes servicesenter
Internett: www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefon: 22 24 20 00

Opplysninger om abonnement, løssalg og
pris får man hos:
Fagbokforlaget
Postboks 6050, Postterminalen
5892 Bergen
E-post: offpub@fagbokforlaget.no
Telefon: 55 38 66 00
Faks: 55 38 66 01
www.fagbokforlaget.no/offpub

Publikasjonen er også tilgjengelig på
www.regjeringen.no

Omslagsillustrasjon: Sveinung Bråthen

Trykk: 07 Xpress AS 03/2013

	Meld. St. 24
	Framtidens barnehage
	Forord
	1 Framtidens barnehage
	1.1 Bakgrunnen for barnehagemeldingen
	1.2 Den gode barnehagen
	1.3 Hva kreves av framtidens barnehage?

	2 Oversikt over tiltakene i meldingen
	3 Kunnskap om barnehagen
	3.1 Barnehagedeltakelse
	3.2 Barnehagens påvirkning på barna
	3.3 Kunnskap om kvaliteten i barnehagen
	3.3.1 Prosesskvaliteten i norske barnehager
	3.3.2 Strukturkvaliteten i norske barnehager

	3.4 Kunnskapsbehov og prioriteringer framover

	4 Et tilgjengelig barnehagetilbud for alle
	4.1 Rett til barnehageplass
	4.1.1 Status og utfordringer
	4.1.2 Vurderinger og tiltak

	4.2 Mangfold i barnehagetilbudet
	4.2.1 Status og utfordringer
	4.2.2 Vurderinger og tiltak

	4.3 Fortsatt frivillig barnehagedeltakelse
	4.4 Foreldrebetaling
	4.4.1 Status og utfordringer
	4.4.2 Vurderinger og tiltak

	4.5 Familiebarnehager
	4.5.1 Status og utfordringer
	4.5.2 Vurderinger og tiltak

	4.6 Åpne barnehager
	4.6.1 Status og utfordringer
	4.6.2 Vurderinger og tiltak

	5 Styring av barnehagesektoren
	5.1 Ansvarsfordelingen i sektoren
	5.2 Helhetlig gjennomgang av barnehageloven
	5.2.1 Status og utfordringer
	5.2.2 Vurderinger og tiltak

	5.3 Behov for ny tilsynsmyndighet
	5.3.1 Status og utfordringer
	5.3.2 Vurderinger og tiltak

	5.4 Krav om forsvarlig system for barnehagemyndigheten og barnehageeier
	5.4.1 Status og utfordringer for barnehagemyndigheten
	5.4.2 Vurderinger og tiltak
	5.4.3 Status og utfordringer for barnehageeier
	5.4.4 Vurderinger og tiltak

	5.5 Rammefinansiering av barnehagene
	5.5.1 Status og utfordringer
	5.5.2 Vurderinger og tiltak

	6 Bemanning og barnegruppen
	6.1 Bemanning
	6.1.1 Status og utfordringer
	6.1.2 Vurderinger og tiltak

	6.2 Barnegruppen
	6.2.1 Status og utfordringer
	6.2.2 Vurderinger og tiltak

	6.3 Barnehagens størrelse og organisering
	6.3.1 Status og utfordringer
	6.3.2 Vurdering

	7 Personalets kompetanse
	7.1 Status og utfordringer
	7.1.1 Personalets utdanningsbakgrunn
	7.1.2 Rekruttering og kompetanse i barnehagen

	7.2 Vurderinger og tiltak
	7.2.1 Økt kompetanse i barnehagene

	8 Barnehagens innhold
	8.1 Nasjonale bestemmelser om barnehagens innhold
	8.1.1 Barnehagelovens bestemmelser
	8.1.2 Rammeplanen for barnehagens innhold og oppgaver

	8.2 Barnehagens arbeid med å omsette nye formåls- og innholdsbestemmelser til praksis
	8.2.1 Status og utfordringer
	8.2.2 Vurderinger

	8.3 Barnehagens arbeid med omsorg, lek og læring
	8.3.1 Status og utfordringer
	8.3.2 Vurderinger

	8.4 Et rikt og variert innhold
	8.4.1 Status og utfordringer
	8.4.2 Vurderinger

	8.5 Barnehagens arbeid med barn i ulike aldersgrupper
	8.5.1 Status og utfordringer
	8.5.2 Vurderinger

	8.6 Planlegging, vurdering og dokumentasjon
	8.6.1 Status og utfordringer
	8.6.2 Vurderinger og tiltak

	8.7 Tiltak som gjelder rammeplanen
	8.8 Styrke barnehagens arbeid med barns språk
	8.8.1 Status og utfordringer
	8.8.2 Vurderinger og tiltak

	8.9 Det samiske barnehagetilbudet
	8.9.1 Status og utfordringer
	8.9.2 Vurderinger og tiltak

	9 Barnehagens samarbeid med foreldre
	9.1 Status og utfordringer
	9.2 Vurderinger og tiltak

	10 Enkeltbarnet i fellesskapet – samarbeid til barnets beste
	10.1 Barnehagemiljøet – et godt fysisk og psykososialt miljø
	10.1.1 Status og utfordringer
	10.1.2 Vurderinger og tiltak

	10.2 Spesialpedagogisk hjelp og PP-tjenesten
	10.2.1 Status og utfordringer
	10.2.2 Vurderinger og tiltak

	10.3 Tilbudet til barn med særskilte behov
	10.3.1 Status og utfordringer
	10.3.2 Vurderinger

	10.4 Tverretatlig samarbeid til barnets beste
	10.4.1 Status og utfordringer
	10.4.2 Vurdering og tiltak

	11 Økonomiske og administrative konsekvenser
	Litteraturliste

	Litteraturliste

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (Coated FOGRA39 \050ISO 12647-2:2004\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 100
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 100
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly true
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (Coated FOGRA39 \050ISO 12647-2:2004\051)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'GAN_HiRes'] Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /ExportLayers /ExportVisiblePrintableLayers
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (Coated FOGRA39 \(ISO 12647-2:2004\))
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /UseName
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

