Samhällsekonomisk konsekvensanalys

av beslut i offentlig service

Alexander Hellquist

Länsstyrelsen Kalmar län
Inledning

Samhällsekonomiska konsekvensanalyser efterfrågas i allt större utsträckning som underlag för komplicerade beslut inom offentlig sektor. Metoden innebär att man försöker identifiera och kvantifiera alla de effekter som en åtgärd kan få och sedan väger fördelarna med att genomföra åtgärden mot nackdelarna. En väl genomförd konsekvensanalys ger en helhetsbild av alla relevanta effekter – inklusive sådana som normalt inte beaktas, exempelvis för att de är svåra att förutse, identifiera eller mäta. Detta skiljer den samhällsekonomiska konsekvensanalysen från de rent ekonomiska analyser som exempelvis görs i företag inför investeringar och endast mäter effekter på verksamhetens kostnader och intäkter.

Vid beslut som rör offentlig service – skola, vård, omsorg, kollektivtrafik, VA etc – är samhällsekonomiska konsekvensanalyser ofta angelägna. Besluten kan nämligen sällan baseras enbart på kortsiktiga förändringar av kostnader och intäkter i en sådan verksamhet. Man måste också väga in politiska målsättningar avseende exempelvis demokrati, rättssäkerhet, fördelning av resurser mellan olika grupper i samhället, miljöpåverkan, integration, jämställdhet etc. En offentlig service kan vidare sällan betraktas som en helt isolerad verksamhet som ska gå ihop ekonomiskt. Åtgärder som görs för att förbättra lönsamheten i en verksamhet påverkar ofta andra verksamheter som omfattas av den offentliga budgeten genom komplexa samband. Det behövs alltså en helhetsbild för att bedöma om ett beslut som avser offentlig service ökar den totala samhällsnyttan på lång sikt.

Att göra en fullständig konsekvensanalys kan vara resurskrävande. Att identifiera och kvantifiera alla möjliga relevanta effekter av en åtgärd tar tid. Att väga negativa och positiva konsekvenser mot varandra har ofta karaktären av att jämföra äpplen med päron. Beslut kan exempelvis leda till intäkter som är lätta att beräkna i kronor och ören medan kostnaderna består av förluster som inte är prissatta på någon marknad, som försämrad miljö eller psykisk ohälsa. Ibland går det då ändå att uppskatta värdet på förlusterna i pengar med olika nationalekonomiska och statistiska metoder. Det kan dock vara komplicerat, och görs i många fall kanske bäst i forskarvärlden. Att uppskatta värden som inte är prissatta på en marknad är vidare sällan helt okontroversiellt. Det krävs att man är tydlig med vilken metod man använder och vilka antaganden som beräkningarna bygger på. Men även om det kan krävas nationalekonomisk kompetens och andra resurser för att göra avancerade konsekvensanalyser, med noggranna sammanvägningar av positiva och negativa effekter, kan enklare varianter också vara värdefulla som beslutsunderlag. De bygger på samma metod att systematiskt identifiera konsekvenser, och kan underlätta beslutsfattande genom att erbjuda en strategisk överblick.

Den vetenskapliga litteraturen som behandlar tillämpningar och metodutveckling av konsekvensanalyser växer snabbt och är idag omfattande. I takt med att efterfrågan på konsekvensanalyser i myndighetsvärlden har ökat har det också skrivits handledningar tänkta för tjänstemän. På transportområdet har metoderna länge tillämpats, och på miljöområdet används de allt mer.

De handledningar i konsekvensanalyser som har tagits fram för tjänstemän är mindre teoretiska än vetenskapliga studier. Men de flesta är ändå tämligen omfattande och kräver i vissa delar nationalekonomisk kompetens för att kunna tolkas. Det finns alltså fortfarande ett behov en kortfattad och praktiskt orienterad handledning som kan användas för att relativt snabbt göra enklare konsekvensanalyser, eller åtminstone identifiera de möjliga konsekvenser ett beslut kan få och vilka av dessa som behöver utredas närmare.

Föreliggande arbete är ett resultat av diskussioner mellan Länsstyrelsen i Kalmar län och Högsby kommun kring behovet att väga in andra aspekter än de rent ekonomiska vid beslut som rör offentlig service. Texten består av två delar. Den första är en kort handledning som beskriver de olika stegen i en konsekvensanalys. Den är främst tänkt att användas av tjänstemän som bereder beslut inom offentlig service, men är allmänt hållen för att kunna tillämpas på olika områden.

Den andra delen är en konkretisering av handledningen – en genomgång av de aspekter som bör beaktas i en konsekvensanalys av omorganiseringar i grundskolor med vikande elevunderlag.

Del 1. Stegen i en enkel konsekvensanalys

Nedan beskrivs kortfattat de steg som bör gås igenom i en enkel konsekvensanalys. Den ska helst påbörjas i ett tidigt skede av beslutsprocessen, då alla valmöjligheter fortfarande finns.

Steg 1. Beskriv problem och mål

Det första steget i en konsekvensanalys är också ett naturligt första steg i en beslutsprocess, och kan påbörjas redan innan det finns färdiga åtgärdsalternativ att välja mellan. I detta steg beskriver man problemet och det mål man vill uppnå med åtgärder.

När problemet är formulerat går det också att bedöma hur ambitiös konsekvensanalysen behöver vara. Om man tror att det krävs stora förändringar i samhället för att lösa problemet är en djupare analys naturligtvis önskvärd. Samma sak gäller om man tror att åtgärderna kommer att innebära många indirekta effekter som är svåra att identifiera och kvantifiera, eller om de på något annat sätt är komplicerade eller känsliga. Det kan då behöva kopplas in specialkompetens. Om åtgärderna däremot främst kommer att innebära direkta ekonomiska effekter kan en enkel analys räcka långt. I praktiken är det ofta tillgången på resurser i form av tid och pengar som är avgör ambitionsnivån.

Steg 2. Beskriv referensalternativ

I detta mycket viktiga steg beskriver man hur situationen kommer att utvecklas om inga åtgärder vidtas givet nuvarande förutsättningar och trender i samhället. Referensalternativet är det som åtgärdsförslagen relateras till.

Steg 3. Identifiera möjliga åtgärder

I detta steg beskrivs de åtgärder som kan tänkas lösa problemet. Ansatsen ska vara bred, och samtliga realistiska åtgärder som kan tänkas gynna måluppfyllelsen bör tas med.

För att identifiera alla möjliga åtgärder är det ofta bra att ordna en brainstorming med olika aktörer som berörs av problemet man vill lösa – ansvariga och utförare av den offentliga servicen, kunder som utnyttjar servicen, intresseorganisationer etc. Förutom att problemet analyseras utifrån olika synvinklar innebär ett sådant möte också att beslutsprocessen förankras brett på att tidigt stadium.

I vissa situationer är det endast ett åtgärdsalternativ som är rimligt (tillsammans med referensalternativet). Då bör det förklaras varför det är så.

Steg 4. Identifiera och beskriv åtgärdernas konsekvenser

I detta steg identifieras och beskrivs de konsekvenser som de föreslagna åtgärderna kan tänkas innebära. Också nu krävs en bred ansats, och det är bra om aktörer med olika kunskap om de områden som berörs kan delta. Man kan med fördel hålla ett möte där både åtgärder (steg 3) och deras konsekvenser (steg 4) diskuteras.

Konsekvenser delas in i två kategorier – direkta och indirekta. Direkta konsekvenserna är sådana som avsiktligt berör inblandade aktörer och exempelvis innebär att de kommer att utföra en åtgärd, betala en avgift, få en subvention eller ändra ett beteende. Indirekta konsekvenser är oavsiktliga bieffekter av åtgärden. De kan vara lika påtagliga som de direkta konsekvenserna. Om en kommun väljer att lägga ner en fritidsgård är de pengar som frigörs i budgeten en direkt konsekvens. Om skadegörelsen i staden ökar eftersom ungdomar saknar meningsfull sysselsättning på fritiden är det en indirekt konsekvens.

Också i detta steg måste man fundera på analysens ambitionsnivå. Det går nämligen normalt inte att ta hänsyn till alla de indirekta konsekvenser en åtgärd kan få. Normalt måste man välja att analysera de direkta konsekvenserna och de indirekta konsekvenser man antar är mest betydande.

De konsekvenser som bedöms vara relevanta nog för att inkluderas i analysen bör beskrivas så noga som möjligt. Följande punkter ska tas upp:

[image: image7.wmf]Antal barn i grundskoleålder (6-15 år) i Högsby kommun 2002-2020

0

200

400

600

800

1000

2000

2002

2004

2006

2008

2010

2012

2014

2016

2018

2020

År

Antal

Observerade data

Prognos enligt

långtidsutredningen

· Vad innebär konsekvensen?

· Vilka aktörer berörs?

· Hur stor kostnad/intäkt innebär konsekvensen för de olika aktörerna respektive för samhället i stort?

[image: image8.wmf]

Väg samman

konsekvenser

Identifiera

konsekvenser

Identifi

era

åtgärder

Avgränsa

analysen till

mest relevanta

Känslighets

-

analys

Beskriv

målet

Beskriv

problemet

Bestäm

analysens

ambitionsnivå

Ta eventuellt

in konsulthjälp

Att besvara den sista frågan är ofta den mest komplicerade delen i en konsekvensanalys. Kostnader och intäkter är i vissa fall relativt lätta att beräkna, exempelvis om den direkta konsekvensen innebär en avgift, skatt eller subvention för en viss aktör, eller en kostnad för att utföra en åtgärd. Ofta krävs ändå kunskaper om hur budgetar och resursflöden ser ut för att beräkna hur olika aktörer och verksamheter påverkas, inte minst inom den offentliga sektorn.

Beroende på vilket problem man undersöker kan konsekvenser vara svåra att mäta i kronor och ören, eftersom deras värde inte bestäms på en marknad av utbud och efterfråga. Exempel på sådana ”nyttigheter” och ”onyttigheter” är trygghet respektive otrygghet, och frisk luft respektive förorenad luft. Också många tjänster som tillhandahålls genom offentlig service är svåra att värdera. Med olika nationalekonomiska och statistiska metoder kan man göra mer eller mindre säkra uppskattningar, men det ligger normalt utanför ambitionerna med enklare konsekvensanalyser.

Ibland går det att ”stoppa in” värden som andra studier har kommit fram till. Det finns idag ett antal internatbaserade databaser med värderingsstudier som är avsedda för detta (se faktaruta). På vissa områden har man också tagit fram så kallade kalkylvärden eller schablonvärden, som ska underlätta värderingar. Exempelvis har Statens Institut för Kommunikationsanalys (SIKA) tagit fram kalkylvärden som används för att någorlunda snabbt i pengar uppskatta de vinster som satsningar på infrastruktur kan innebära, bland annat i form av tidsbesparingar och färre olyckor. Stor försiktighet krävs dock när man för överför värderingar från en studie till en annan. Även om situationerna som analyseras liknar varandra är förutsättningarna aldrig identiska, och resultaten blir då inte heller direkt jämförbara. Det krävs vidare ofta nationalekonomisk kompetens för att tolka de metoder som används i vetenskapliga studier, och avgöra om de hade varit lämpliga i den situation som man själv analyserar.

I enklare konsekvensanalyser får man sammanfattningsvis ofta nöja sig med grova uppskattningar av konsekvensernas värde, eller bara ange om konsekvensen är positiv eller negativ för de olika aktörerna respektive för samhället som helhet. Liksom vid kvantitativa värderingar är det också då mycket viktigt att beskriva hur man har kommit fram till detta. Om det är svårt att beräkna hur kraftiga konsekvenserna blir, vilket ofta är fallet med de indirekta, kan det vara bra att måla upp några tänkbara scenarier.

Steg 5. Sammanvägning av positiva och negativa konsekvenser

I detta steg väger man samman de konsekvenser som de föreslagna åtgärderna beräknas få. För att lättare kunna överblicka åtgärderna och konsekvenserna kan det vara bra att ställa upp dem i en enkel tabell.

	Åtgärder
	Konsekvenser
	Värdering av konsekvens för aktör 1
	Värdering av konsekvens för aktör 2
	Sammanvägning av konsekvens

	Beskrivning åtgärd 1
	Beskrivning konsekvens 1
	+
	+10 000 sek/år
	+

	
	Beskrivning konsekvens 2
	-20 000 sek/år
	+50 000 sek/år
	+30 000 sek per år

	
	Beskrivning konsekvens 3
	-
	+5 000 sek/år
	?

	Sammanvägning åtgärd 1
	
	troligen -
	+65 000 sek/år
	+

	Beskrivning åtgärd 2
	Beskrivning konsekvens 1
	-10 000 sek/år
	+5 000 sek/år
	-5000 sek/år

	
	Beskrivning konsekvens 2
	osäker, men troligen som lägst -1000 sek/år
	+1000 sek/år
	troligen runt 0 sek/år

	Sammanvägning åtgärd 2
	
	runt -11 000 sek/år
	+6 000 sek/år
	runt -5 000 sek/år

Förenklat exempel som visar en uppställning av två olika åtgärder och deras konsekvenser i form av kostnader och intäkter.

I de sällsynta fall då man har värderat samtliga konsekvenser i kronor och ören går det att få fram en siffra som representerar åtgärdens värde för samhället i stort. Det går också att se exakt hur kostnaderna och intäkterna fördelar sig på de olika aktörer som är inblandade.

Sammanvägningen kan försvåras om kostnader och intäkter fördelar sig olika över tiden. En investering i offentlig service kan exempelvis innebära stora kortsiktiga kostnader, medan intäkterna fördelar sig över många år långt fram i tiden. I sådana fall kan beräkna det så kallade nuvärdet av framtida intäkter genom att diskontera dem. Det innebär i princip att man för varje år framåt i tiden drar av en del av intäkten som motsvarar en låneränta. När man sedan summerar samtliga års intäkter får man en siffra som grovt motsvarar grovt den summa pengar som man hade behövt sätta in på en bank idag för att kunna ta ut intäkterna i framtiden. Motivet för en diskontering är att människor generellt värderar vinster som de erhåller omedelbart högre än sådana som ligger långt fram i tiden. Ett alternativt sätt att jämföra kortsiktiga kostnader med långsiktiga intäkter är att slå ut kostnaden på ett antal jämnstora årsbelopp, så kallade annuiteter. De kan då direkt vägas mot årliga intäkter långt fram i tiden.

De konsekvenser som inte har kunnat värderas i kronor och ören går inte att väga direkt mot varandra eller mot dem som har värderats. Men genom att systematiskt identifiera och beskriva dem i analysprocessen har man förhoppningsvis fått en bättre uppfattning om deras betydelse.

Utifrån informationen om de olika konsekvenserna kan man sedan dra slutsatser om följande:

· Vilken åtgärd som gör att målet nås med lägst kostnad/störst intäkter.

· Vilken kombination av åtgärder som gör att målet nås med lägst kostnad/störst intäkter.

· Att det är osäkert om de föreslagna åtgärderna räcker för att nå målet, men att de innebär intäkter som gör att de är värda att genomföra trots detta.

· Att de föreslagna åtgärderna innebär så stora kostnader, totalt eller för specifika aktörer, att referensalternativet är att föredra även om målet inte nås.

Resultaten av analysen ger alltså information om åtgärderna bör genomföras givet sina konsekvenser och referensalternativet. De ger också information om åtgärdernas kostnadseffektivitet, det vill säga till vilken kostnad de når målet.

Steg 6. Känslighetsanalys

Det sista steget i en konsekvensanalys bör vara att lite närmare redovisa den osäkerhet som ligger i beräkningarna. Ett bra sätt att göra detta är att beskriva olika scenarier, med olika antaganden om åtgärdernas konsekvenser. Om analysen är omfattande, med många olika möjliga åtgärdskombinationer och konsekvenser, är detta naturligtvis ett omfattande arbete. I enklare analyser kan man nöja sig med att kortfattat beskriva de scenarier man anser är troligast.

Översiktlig bild av de huvudsakliga stegen i en konsekvensanalys. Modifierad efter figur på sid 34 i Naturvårdsverket, 2003, Konsekvensanalys steg för steg - handledning i samhällsekonomisk konsekvensanalys för Naturvårdsverket.

Läs mer

Följande källor ger fördjupad information kring konsekvensanalyser:

Naturvårdsverket, 2003, Konsekvensanalys steg för steg – handledning i samhällsekonomisk konsekvensanalys för Naturvårdsverket. Tillgänglig på http://www.naturvardsverket.se/Documents/publikationer/620-5314-0.pdf
SIKA, 2005, Den samhällsekonomiska kalkylen – en introduktion för den nyfikne, SIKA Rapport 2005:5. Tillgänglig på http://www.sika‑institute.se/Doclib/Import/104/ny2_2005_05.pdf

Boardman A (red), 2001, Cost-benefit analysis: concepts and practice, Prentice Hall, Upper Saddle River, NJ

Del 2. Konsekvensanalys av omorganisation i skolverksamhet

Bakgrund

Utifrån en genomgång av tillgänglig litteratur om de ekonomiska aspekterna av utbildning och nedläggningar och andra besparingsåtgärder inom skolan följer här en genomgång av aspekter som bör beaktas i en konsekvensanalys. En eventuell nedläggning av grundskolan i Fågelfors samhälle i Högsby kommun exemplifierar resonemangen. Disposition följer stegen i en konsekvensanalys som de behandlas ovan. Se litteraturlista i slutet för användbara källor.

Målgruppen för översikten är kommuner vars budget ansträngs av minskande elevunderlag i grundskolan. Således är det konsekvenserna för kommunens budget och invånare som ligger i fokus, även om andra effekter också ska redovisas.

Beskrivning av problem och mål

I praktiken är problemet normalt uppenbart redan innan konsekvensanalysen inleds – det är ju orsaken till att åtgärder måste vidtas. Det kan ändå vara bra att formulera på ett så tydligt och konkret sätt som möjligt.

En generell målformulering för kommunernas skolverksamhet baseras lämpligen på 1 kap 2 § i Skollagen (1985:1100) och kan exempelvis lyda:

Alla kommunens barn ska ha lika tillgång till grundskoleutbildning av god kvalitet.

Målformuleringen kan givetvis göras mer precis beroende på vilken typ av omorganisering som planeras och vilken grupp som berörs. Den kan exempelvis specifikt gälla barn i en viss tätort som riskerar att drabbas av nedskärningar i skolverksamheten. Målformuleringen kan också ange en kostnadsnivå för utbildningen som bedöms vara långsiktigt hållbar, både ur kommunens och ur barnens/föräldrarnas perspektiv. I målet kan också ingå att elevunderlaget på en skola ska vara tillräckligt för att ett fullgott utbud av ämnen ska kunna erbjudas. Men en rimlig tillgång till utbildning är naturligtvis fundamental.

[image: image1]
Beskrivning av referensalternativet

Till grund för analysen bör man göra en beskrivning av nuläget och situationen under de kommande åren givet att inga åtgärder vidtas. Elevunderlaget, kostnaderna och utbildningens karaktär och kvalitet bör beskrivas. Eftersom beslut som rör skolans organisation påverkar många människor under en lång tid framöver och kan innebära stora investeringar måste de vara långsiktiga. Det behövs en så tillförlitlig prognos som möjligt över antalet grundskoleelever åtminstone 10-15 år fram i tiden.

Som underlag för analysen är en översikt av aktuella budgetflöden kopplade till skolverksamheten också önskvärd. Aktuell statistik över elevantal, resultat och elevkostnader kan hittas på Skolverkets hemsida: http://www.skolverket.se/sb/d/175. Ett användbart verktyg för att analysera siffrorna är det webbaserade SIRIS, som har tagits fram av Skolverket och hittas på http://siris.skolverket.se.

[image: image2]
Identifiering av åtgärder

Det finns många sätt att hantera ett vikande elevunderlag, och så många som möjligt bör beaktas. Men beroende på problemets och målets karaktär kan antalet rimliga åtgärder ofta begränsas.

Nedan följer en lista över åtgärder som har hittats under litteraturgenomgången. Som nämns ovan är ett möte med berörda aktörer ett bra sätt att få en fullständig bild av vad som kan göras.

· Omfördelning i den kommunala budgeten/bortprioritering av andra kommunala verksamheter.

· Höjning av kommunalskatten.

· Effektivare användning av lokaler/samordning med andra verksamheter/uthyrning av lokaler till externa aktörer under vissa tider (också över kommungränser).

· Effektivare användning av lärarresurser (också över kommungränser)/sammanslagning till åldersblandade klasser/användning av ny pedagogik/användning av IT eller annan teknik.

· Effektivare användning av skolbespisning/fastighetsskötsel/lokalvård etc/samordning med andra kommunala verksamheter (också över kommungränser).

· Marknadsföring/andra åtgärder för att öka elevunderlaget.

· Överlåtande av delar av/hela skolverksamheten till föräldrakooperativ/andra externa aktörer.

· Nedläggning/sammanslagning av hela/delar av skolverksamheter (också över kommungränser).

Identifiering av konsekvenser

Konsekvenserna av omorganiseringar av skolverksamhet kan vara komplicerade och svåra att överblicka. Återigen är ett möte med olika aktörer ett bra sätt att få en första uppfattning. Nedanstående är en lista över konsekvenser som studier visar kan uppkomma, och som man bör beakta. Beroende på vilka åtgärder som planeras kan vissa konsekvenser bedömas vara så obetydliga att de inte behöver tas med i analysen. Det kan också vara så att två konsekvenser helt eller delvis tar ut varandra. Andra typer kan förstärka varandra, vilket i så fall är viktigt att belysa.

Det bör framgå tydligt vilka aktörer som berörs av respektive konsekvens.

Ekonomi

· Hur påverkas kommunens budgetflöden vid olika åtgärder? Skolpeng, skatteunderlag vid in/utflyttning, skatteutjämningsbidrag, kostnader för administration, personal, lokaler, skolskjuts, annan barnomsorg etc

· Hur påverkas statens budgetflöden vid olika åtgärder? Vilka socialförsäkringssystem kan påverkas?

· Hur påverkas andra aktörers ekonomi vid olika åtgärder? Skolskjutsentreprenörer, lokala affärer.

· Hur påverkas personalens ekonomi vid olika åtgärder?

· Hur påverkas föräldrarnas ekonomi vid olika åtgärder?

Sambanden som styr hur ekonomin påverkas kan vara mycket komplexa och svåra att bena ut. Ofta får man nöja sig med mer eller mindre osäkra antaganden. Det kan ofta vara bra att beskriva några sannolika scenarier, och försöka identifiera intressanta brytpunkter. Om exempelvis en skolnedläggning leder till utflyttning av ett visst antal barnfamiljer kanske kommunens skatteintäkter minskar så mycket att kostnaderna överstiger besparingarna. Och om en skolnedläggning leder till att en friskola startas istället är det möjligt att stora delar av kommunens kostnader för lokaler, skolpeng etc kvarstår.

[image: image3]
Barnens situation

· Stora/små klasser/skolor

· Utbud av ämnen

· Undervisningskvalitet

· Tillgång till specialundervisning

· Trygghet i skolan/på väg till och från skolan

· Åldersblandning

· Skolskjutsens längd

· Fördelar med miljöbyte/att stanna kvar

Behovet av att försöka se saker ur barns perspektiv när man fattar beslut som berör dem betonas i många studier. Forskningen kring hur olika skolmiljöer påverkar barn är omfattande. Kort kan sägas att det inte finns några entydiga slutsatser kring samband mellan studieresultat och skolans storlek. Barn i lägre åldrar uppskattar generellt den tryggare miljön på mindre skolor, medan äldre barn i högre grad uppskattar den bredare sociala samvaron som större skolor erbjuder. Tryggheten och möjligheten till individanpassad utbildning bedöms ibland som större på mindre skolor. Större skolor kan generellt ofta erbjuda ett större urval ämnen, medan mindre skolor ibland bedöms kunna förankra undervisningen bättre i den lokala situationen och anpassa den behovet av vissa kunskaper på platsen.

Inte heller forskning kring hur åldersblandade klasser och långa skolskjutsar påverkar barnen visar på några entydiga samband med studieresultat. Barn som har mer än 15 km resväg till skolan är generellt mer oengagerade än andra barn under den första timmen efter resan, och oroar sig också för skolskjutsen på grund av åksjuka etc. De är också generellt i sämre fysisk form än elever som går eller cyklar.

[image: image4]
Personalens situation

· Antal elever att undervisa/betjäna

· Pedagogiska svårigheter i åldersblandade klasser

· Antal ämnen att undervisa i

· Möjlighet till kompetensutveckling

· Antal kollegor

· Konsekvenser vid uppsägningar/omplaceringar

Skolans betydelse för bygden

· Symbolvärde/politiska målsättningar

· Skolbyggnader som samlingslokaler

· Lokalt behov av arbetskraftsrekrytering från skolan

En faktor som kan ha stor betydelse, men som är svår att värdera i kronor och ören, är skolans betydelse som mötesplats för människor på en ort. I studier kring vad som genererar utveckling framhålls ofta arenor för sociala interaktioner som mycket viktiga. I ett litet samhälle kan skolan vara en av få mötesplatser, kanske tillsammans med lanthandeln om det finns en sådan. Således bör en konsekvensanalys av en eventuell skolnedläggning innehålla en kvalitativ redogörelse för hur sociala interaktioner mellan invånarna kan påverkas.
Sammanvägning av positiva och negativa konsekvenser

Sammanvägningen görs enligt riktlinjerna ovan, gärna i tabellform.

[image: image5]
Känslighetsanalys

Känslighetsanalysen görs enligt riktlinjerna ovan.

[image: image6]
Kort om empiriska studier av konsekvenser av skolnedläggningar

Få djupgående analyser av effekter av skolnedläggningar har gjorts. En intressant rapport är ”Jämförelse av kommuners sätt att hantera små skolor i kommunens ytterområden”, skriven av Ola Karlsson på uppdrag av Barn- och Utbildningsnämnden i Västervik. I studien jämförs kostnader för drift av skolverksamhet mellan tio kommuner som liknar Västervik till storleken. I sju av kommunerna har landsbygdsskolor lagts ner efter år 1998. Studien är inte så djupgående, utan tittar på kommunernas faktiska kostnader för specifika delar av skoldriften vid tre tillfällen (åren 1998, 2003 och 2005). Utöver skolnedläggningar har ingen kontroll för faktorer som kan tänkas påverka kostnaderna gjorts, vilket gör att det är svårt att dra säkra slutsatser från materialet. Generellt kan sägas att skillnaderna mellan kommuner som har lagt ner respektive behållit landsbygdsskolor är små.
I kommuner där skolor har lagts ner hade lokalkostnaden, skolbespisningskostnaden och kostnaden för läromedel och annan utrustning ökat mer per elev mellan åren 1998 och 2005 än i kommuner utan nedlagda skolor. Skillnaden i kostnad mellan de två grupperna kommuner var år 2005 generellt liten. Kostnaden för undervisning per elev hade däremot ökat mindre mellan åren 1998 och 2005 i kommuner där skolor hade lagts ner.

Den totala kostnaden för skolhuvudmannen per elev hade ökat mer mellan åren 1998 och 2005 i kommuner där skolor hade lagts ner. Skillnaden i kostnad mellan de två grupperna kommuner var år 2005 mycket liten.

Även om det är svårt att dra några slutsatser finns det således inget tydligt mönster som pekar på att skolnedläggningar skulle ha någon större kostnadsbesparande effekt för de undersökta kommunerna.
Läs mer

Barn- och utbildningsförvaltningen, Bodens kommun, 2006, Konsekvensanalys – anpassningar med hänsyn till elevförändringar. Tillgänglig på http://boden.se/db/web/filelib.nsf/0/F7FB22723F502B37C125732F00297650/$FILE/Konsekvensanalys_anpassningar_m.h.t._elevforandringar%20.pdf.

Idensjö B, 2008, Översyn av barn- och utbildningsnämnens ansvarsområden. Torsås kommun. Rådgivningsrapport från Öhrlings PricewaterhouseCoopers

Karlsson O, 2007, Jämförelse av kommuners sätt att hantera små skolor i kommunens ytterområden, Rapport skriven på uppdrag av Barn- och utbildningsnämnden, Västerviks kommun

Karlsson O, 2008, En forskningssammanställning utifrån frågeställningen ”den lilla skolan på landsbygden”, Västerviks kommun. Tillgänglig på http://www.ulrikainfo.se/Arkiv/Ulrika_skola/nedlaggningshot_2008/utredning_av_ola_karlsson/forskningssammanstallning.pdf.

Kommunal Ekonomi, nr 2/2008 (temanummer om skolan med flera intressanta artiklar)

Magnusson B & Berg E, 2007, Stängningen av Svartlå skola – En konsekvensanalys ur samhällsperspektiv, Forskningsrapport 2007:16 från Luleå Tekniska Universitet. Tillgänglig på http://epubl.ltu.se/1402-1528/2007/16/LTU-FR-0716-SE.pdf.
Marklund I, 2000, Skolan mitt i byn, Glesbygdsverket. Tillgänglig på www.glesbygdsverket.se/site/WebControls/Upload/Dialogs/Download.aspx?ID=1323.
OECD, 1968, Budgeting, Programme Analysis and Cost-Effectiveness in Educational Planning, OECD-OCDE Education and Development Technical Reports, Paris
Skolverket, 1996, Stora och små grundskolor i ett likvärdighets- och regionalperspektiv, rapport 96:236

Skolverket, Socialsstyrelsen och Statens Folkhälsoinstitut, 2004, Tänk långsiktigt! En samhällsekonomisk modell för prioriteringar som påverkar barns psykiska hälsa. Tillgänglig på http://www.fhi.se/upload/PDF/2004/rapporter/R200414tanklangsiktigt.pdf

Stafås K, 2004, Rapport – små skolor, Dalarnas kommunförbund

Strömsunds kommun, 2008, Rapport Skola 2013. Förslag till organisationsförändringar inom Barn- och utbildningsförvaltningen i Strömsunds kommun. Tillgänglig på http://www.stromsund.se/download/18.7677b1da118323397c080003795/Rapport+Skola+2013.pdf.

Thelin A A & Solstad K A, 2005, Utbildning i glesbygd – samspel eller konflikt? En kunskapsöversikt. Forskning i fokus, nr 27. Myndigheten för skolutveckling. Tillgänglig på www.skolutveckling.se/publdb-portlet/fileDownload?publ_id=157&file=publication.
Kalkylvärden

Vägverkets kalkylvärden (som inte bara är transportrelaterade) kan laddas ner på � HYPERLINK "http://publikationswebbutik.vv.se/shopping/ShowItem____2711.aspx" ��http://publikationswebbutik.vv.se/shopping/ShowItem____2711.aspx�

Den senaste versionen av SIKAs kalkylvärden kan hittas på � HYPERLINK "http://www.sika-institute.se/Doclib/Import/106/pm_2005_16.pdf" ��http://www.sika-institute.se/Doclib/Import/106/pm_2005_16.pdf�

Värderingdatabaser

Ett urval av de värderingdatabaser som finns på Internet:

New Zealand Non-Market Valuation Database � HYPERLINK "http://oldlearn.lincoln.ac.nz/markval/" ��http://oldlearn.lincoln.ac.nz/markval/�

(blandade värderingsstudier av nyttigheter som inte är prissatta på en marknad)

Center for Benefit-Cost Studies of Education at Teachers College, Columbia University

� HYPERLINK "http://www.cbcse.org/pages/cost-benefit-studies/leeds-national-benefit-cost-studies.php" ��http://www.cbcse.org/pages/cost-benefit-studies/leeds-national-benefit-cost-studies.php�

(några studier av värdet av utbildning)

ValueBaseSWE

� HYPERLINK "http://www.beijer.kva.se/valuebase.htm" ��http://www.beijer.kva.se/valuebase.htm�

(samling svenska miljövärderingsstudier)

Environmental Valuation Reference Inventory

� HYPERLINK "http://www.evri.ca/" ��http://www.evri.ca/�

(stor internationell miljövärderingsdatabas)

	

Diskontering

Diskotering görs med följande formel:

A0+A1/(1+r)+A2/(1+r)2+…+At(1+r)t

där

A0=investeringen år 0

A=nettointäkt (intäkt-kostnad för respektive år)

r=diskonteringsräntan

t=antal år från investeringen år 0 till utfallet

I samhällsekonomiska konsekvensanalyser är det vanligt att diskonteringsräntan sätts till 4 %. I en känslighetsanalys kan man justera den uppåt och neråt för att se om resultaten påverkas. Normalt görs analysen i fasta priser, d v s utan hänsyn till inflation.

Annuitetsmetoden

Årlig kostnad = Investering*Annuitetsfaktor+Årlig driftskostnad

Annuitetsfaktor = [r*(1+r)t]/[(1+r)t-1]

där

r=diskonteringsräntan

t=antal år från investeringen år 0 till utfallet

Skollag (1985:1100), 1 kap 2 §:

Alla barn och ungdomar skall, oberoende av kön, geografiskt hemvist samt sociala och ekonomiska förhållanden, ha lika tillgång till utbildning i det offentliga skolväsendet för barn och ungdom. Utbildningen skall inom varje skolform vara likvärdig, varhelst den anordnas i landet.

Exempel från Fågelfors:

Problembeskrivning: Befolkningen i Fågelfors har minskat från 630 personer år 1990 till 465 personer år 2005. Antalet elever i årskurs 1-6 beräknas minska från 35 läsåret 2007/08 till 31 läsåret 2013/14. Elevunderlaget bedöms ligga nära gränsen för att man ska kunna motivera fortsatt drift av skolan.

Möjligt utkast till målformulering: Grundskoleundervisning av god kvalitet ska erbjudas till alla kommunens barn till en maximal kostnad av XXX sek per elev.

Exempel från Fågelfors:

� EMBED Excel.Chart.8 \s ���Exempel på en enkel prognos som kan användas som underlag i en konsekvensanalys. Diagrammet visar antalet grundskoleelever i Högsby kommun. Prognosen är gjord i SCB:s analysverktyg rAps, som bygger på Långtidsutredningens antaganden. Parametrarna i modellen kan behöva justeras om prognosen i början av perioden inte stämmer med observerade värden. Exempelvis kan kommunernas nyligen tecknade avtal om flyktingmottagning påverka siffrorna. Det bör undersökas varför antalet barn beräknas öka framåt 2020, eftersom det i så fall påverkar utsikterna för skolverksamheten.

Exempel från Fågelfors:

När det gäller personalkostnader beräknas en nedläggning spara in 0,71 lärartjänst och 0,67 lokalvårdartjänst. Beroende på hur länge berörda personer kommer att vara arbetslösa förloras en del av besparingen i form av uteblivna skatteintäkter för kommuner. Ur ett bredare samhällsperspektiv förlorar a-kassornas medlemmar och arbetsgivare på att arbetslöshetsersättning måste betalas ut (a-kassan finansieras i genomsnitt med ca 45 % från medlemsavgifter och med 55 % från arbetsgivaravgifter via staten). Om berörda personer stannar kvar i kommunen och är med i en a-kassa (betalar skatt på sin ersättning), och om det tar ett år för dem att hitta nya anställningar, skulle det innebära ett bortfall på ca 15 000 sek i kommunalskatt, baserat på en månadslön på 22 000 sek och en kommunalskattesats på 22,12 %. Om berörda lämnar kommunen innebär det uteblivna kommunalskatteintäkter på ca 80 000 sek per år. Ur ett regionalt perspektiv förloras ytterligare ca 7 500 i landstingsskatt förutsatt berörd/a stannar i regionen (landstingsskatt 10,21 %). Ur ett nationellt perspektiv förloras ca 300 000 sek per år om personen får arbetslöshetsersättning motsvarande 80 % av lönen.

Om kommuninvånarantalet påverkas av skolnedläggningen kommer det även få ekonomiska effekter genom skatteutjämningssystemet som finns mellan svenska kommuner.

Den enda större livsmedelsbutiken i samhället drivs av Konsumentföreningen Oskarshamn. Omsättningen har stadigt minskat under de senaste åren och ligger i dagsläget ligger på 8,5 mkr. I samband med att de kompletterande servicefunktionerna som Svensk Kassaservice och Systembolaget tillhandahöll i anslutning till butiken upphörde märktes tydliga minskningar i omsättningen också på livsmedelssidan. Det visar effekten av att landsbygdsbutiker kan erbjuda flera typer av tjänster och varor - det finns då flera skäl att besöka dem. Om man ändå måste uträtta en viss typ av ärende på en större ort ökar troligen benägenheten att också handla livsmedel där. I Fågelfors ökar omsättningen tillfälligt då turister och sommarboende handlar i affären, men kundunderlaget utgörs i huvudsak av permanentboende på orten. Konsumentföreningen Oskarshamn tillåter att visserligen att enstaka butiker går sämre så länge andra går bättre, men i dagsläget bedöms ändå ekonomin i Fågelforsbutiken ligga nära gränsen för en nedläggning.

Räknar man grovt på att permanentboende i samhället står för 6 mkr av omsättningen innebär det att varje person i snitt bidrar med drygt 13 000 sek per år. Räknar man med att en nedläggning av skolan innebär att två barnfamiljer (ca 7 personer) väljer att inte flytta till samhället vid en skolnedläggning innebär det således en omsättningsminskning på ytterligare ca 90 000 sek per år (utöver den minskning som redan sker på grund av den minskande befolkningen).

�Det finns enligt detta scenario alltså skäl att anta att en skolnedläggning kommer att försämra förutsättningarna för lanthandeln att fortsätta sin verksamhet.

Exempel från Fågelfors:

En nedläggning av skolan i Fågelfors skulle innebära att eleverna får åka buss in till Högsby (ca 2 mil tur och retur).

Exempel från Fågelfors (kommunalt perspektiv, sammanställning av de viktigaste konsekvenserna som den eventuella åtgärden skolnedläggning bedöms få):

�
Fågelfors�
�
Högsby�
�
�
Direkta personalkostnader�
Antal tjänster�
Årskostnad (sek)�
Antal tjänster�
Årskostnad (sek)�
�
Grundskola�
2,25�
896102�
1,95�
776622�
�
Fritidshem�
1,6�
667505�
0,9�
375472�
�
Förskoleklass�
0,3�
119455�
0,2�
147900�
�
Förskola�
�
�
0,2�
68000�
�
Delsumma�
4,15�
1683062�
3,44�
1367994�
�
�
�
�
�
�
�
Övriga direkta kostnader för kommunen�
�
�
�
�
�
Sotning�
�
592�
�
�
�
Elavgifter�
�
155038�
�
31008�
�
Eldningsoljor�
�
80394�
�
�
�
VA-avgift�
�
15481�
�
�
�
Övrigt�
�
2778�
�
�
�
Städning skola�
�
224224�
�
�
�
Städning fritids�
�
63700�
�
�
�
Busskort�
�
�
�
�
�
Undervisning hemkunskap, slöjd, språkval�
�
20000�
�
�
�
Delsumma�
�
562206�
0,67�
31008�
�
�
�
�
�
�
�
Totalt�
�
2245268�
�
1399001�
�
�
�
�
�
�
�
Besparing (direkta kostnader)�
�
�
1,38�
846267�
�
�
�
�
�
�
�
Övriga kvantitativa faktorer�
�
�
�
�
�
Möjlig förlorad skatteintäkt om friställd städpersonal lämnar kommunen�
�
�
�
ca 50 000

�
�
Möjlig förlorad skatteintäkt om friställd lärarpersonal lämnar kommunen�
�
�
�
ca 50 000�
�
Möjligt förlorat skattutjämningsbidrag om friställd personal lämnar kommunen�
�
�
�
-�
�
Möjlig engångsintäkt vid försäljning av skolbyggnad till icke-kommunal verksamhet�
�
�
�
+�
�
Omsättningsminskning i lanthandeln p g a minskad inflyttning av barnfamiljer till Fågelfors. Risk för nedläggning av butiken och därmed sämre service för samhällets invånare.�
�
�
�
-�
�
Möjlig engångskostnad vid administration av skolnedläggning�
�
�
�
-�
�
Möjlig besparing på grund av lägre årliga administrativa kostnader vid en skolnedläggning�
�
�
�
+�
�
�
�
�
�
�
�
Övriga kvalitativa faktorer�
�
�
�
�
�
Barnens situation (klasstorlek, ämnesutbud, skolväg etc)�
�
�
�
?�
�
Föräldrarnas situation (eventuell skjutsning av barn etc)

�
�
�
�
?

�
�
Personalens situation (effekter av friställningar, antal barn/ämnen, förändringar i arbetsmiljö etc)�
�
�
�
?�
�
Skolans betydelse för Fågelfors (i egenskap av samlingslokal, symbolvärde etc)�
�
�
�
-�
�

Exempel från Fågelfors:

Beroende på hur befolkningen i Fågelfors påverkas av en skolnedläggning blir konsekvenserna i sammanställningen ovan olika kraftiga. Man skulle exempelvis kunna tänka sig att en eller flera barnfamiljer väljer att lämna kommunen om skolan lägger ner. Om två heltidsarbetande vuxna flyttar minskar skatteintäkterna med i storleksordningen 150 000 sek per år, och kommunens intäkter via skatteutjämningssystemet påverkas också. Vidare skulle kundunderlaget för lanthandeln och övrig offentlig service minska.

PAGE
15

_1293952051.xls
Diagr1

		2000		2000

		2001		2001

		2002		2002

		2003		2003

		2004		2004

		2005		2005

		2006		2006

		2007		2007

		2008		2008

		2009		2009

		2010		2010

		2011		2011

		2012		2012

		2013		2013

		2014		2014

		2015		2015

		2016		2016

		2017		2017

		2018		2018

		2019		2019

		2020		2020

Observerade data

Prognos enligt långtidsutredningen

År

Antal

Antal barn i grundskoleålder (6-15 år) i Högsby kommun 2002-2020

932

931

894

895

871.0474797592

843

826.879428712

776

789.5382472812

726.0515876541

691.5900970002

666.1832225819

629.9132367361

602.357584341

579.7193259042

583.6792436419

577.2642044118

570.0804788136

578.3960367854

585.2782158078

595.8387237746

609.2338937959

625.050303025

639.7773435108

Blad2

		Åtgärder		Konsekvenser		Värdering av konsekvens för aktör 1		Värdering av konsekvens för aktör 2		Sammanvägning av konsekvens

		Beskrivning åtgärd 1		Beskrivning konsekvens 1		+		+10 000 sek/år		+

				Beskrivning konsekvens 2		-20 000 sek/år		+50 000 sek/år		+30 000 sek per år

				Beskrivning konsekvens 3		-		+5 000 sek/år		?

		Sammanvägning åtgärd 1				troligen -		+65 000 sek/år		+

		Beskrivning åtgärd 2		Beskrivning konsekvens 1		-10 000 sek/år		+5 000 sek/år		-5000 sek/år

				Beskrivning konsekvens 2		osäker, men troligen som lägst -1000 sek/år		+1000 sek/år		troligen runt 0 sek/år

		Sammanvägning åtgärd 2				runt - 11 000 sek/år		+6 000 sek/år		runt -5 000 sek/år

Befolkning1

				2000		2001		2002		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013		2014		2015		2016		2017		2018		2019		2020		Sum Aar

		Observerade data		932		931		894		895		843		776																																5271

		Prognos enligt långtidsutredningen								871.0474797592		826.879428712		789.5382472812		726.0515876541		691.5900970002		666.1832225819		629.9132367361		602.357584341		579.7193259042		583.6792436419		577.2642044118		570.0804788136		578.3960367854		585.2782158078		595.8387237746		609.2338937959		625.050303025		639.7773435108		11747.8786535367

Befolkning1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Observerade data

Prognos enligt långtidsutredningen

År

Antal

Antal barn i grundskoleålder (6-15 år) i Högsby kommun 2002-2020

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

