

Region Gotland

Besöksadress Visborgsallén 19

Postadress SE-621 81 Visby

Telefon +46 (0)498 26 90 00

E-post regiongotland@gotland.se

Org nr 212000-0803

Webbplats www.gotland.se

RAPPORT

Remissunderlag in för

òStrategi fºr ett l¬ngsik-
tigt hållbart serviceu t-

bud p¬ Gotlandò

Fastställd av regionstyrelsen

Framtagen av ledningskontoret

Datum 2016-12-14

Ärendenr RS 2012/439

Version [1.0]

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 2 (51)

Strategi för ett långsiktigt hållbart serviceutbud på Gotland

Innehållsförteckning

1. Inledning sid 4

1.1 Bakgrund sid 4
1.1.1 Resultat av kostnadsjämförelse sid 4

1.1.2 Framtida kommunal ekonomi sid 5

1.1.3 Tidigare tillgänglighetsanalys och serviceutbudsutredning sid 6

1.2 Syfte sid 6

1.3 Mål sid 7

1.4 Metod och upplägg sid 7

1.4.1 Referenskommuner sid 7

1.4.2 Centralort och serviceområden sid 8

1.4.3 Demografisk utveckling sid 8

1.5 Befintlig struktur sid 9

1.5.1 Förskola, skola, fritidshem och gymnasium sid 9

1.5.2 Äldreomsorg (samt boende för funktionsnedsatta) sid 10

1.5.3 Vårdcentral och trygghetspunkt sid 10

1.5.4 Bibliotek, ishall, badhus och ungdomsgård sid 10

1.6 Boende och tillgänglighet på Gotland sid 10

1.7 Styrkortets inriktning sid 12

1.8 Små enheters begränsningar och möjligheter sid 12

1.9 Avgränsningar sid 12

1.10 Tre hörnstenar avseende framtida serviceutbud sid 13

2 Nuläge inom utvalda serviceområden sid 14

2.1 Utbildning (förskola, grundskola, fritidshem och gymnasium) sid 14

2.1.1 Kostnad, antal och kvalitet sid 15

2.1.1.1 Förskola och fritidshem sid 15

2.1.1.2 Grundskola sid 17

2.1.1.3 Gymnasium sid 19

2.1.2 Tillgänglighet utifrån nuvarande serviceutbud sid 20

2.1.3 Kompetensförsörjning sid 21

2.1.4 Prognos sid 21

2.1.5 Utmaningar för utbildningsområdet sid 23

2.1.6 Slutsatser sid 23

2.2 Äldreomsorg samt boende för funktionsnedsatta sid 24

2.2.1 Kostnad, antal och kvalitet sid 24

2.2.2 Tillgänglighet utifrån nuvarande serviceutbud sid 26

2.2.3 Kompetensförsörjning sid 26

2.2.4 Prognos sid 26

2.2.5 Utmaningar för äldreomsorgen sid 27

2.2.6 Slutsatser sid 27

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 3 (51)

2.3 Vårdcentral och trygghetspunkt sid 28

2.3.1 Kostnad, antal och kvalitet sid 28

2.3.2 Tillgänglighet utifrån nuvarande serviceutbud sid 31

2.3.3 Kompetensförsörjning sid 31

2.3.4 Prognos sid 31

2.3.5 Utmaningar för sjukvården sid 32

2.3.6 Slutsatser sid 32

2.4 Kultur och fritid sid 33

2.4.1 Kostnad och antal sid 33

2.4.2 Tillgänglighet utifrån nuvarande serviceutbud sid 35

2.4.3 Kompetensförsörjning sid 37

2.4.4 Prognos sid 37

2.4.5 Utmaningar för kultur och fritidsområdet sid 37

2.4.6 Slutsatser sid 38

3 Befolkningsprognos sid 39

4 Tillgängli ghet ð teori och praktik sid 39

4.1 Tillgänglighet i dag sid 40

4.1.1 Till och från Visby sid 40

4.1.2 Till och från Visby, Hemse och Slite sid 41

4.1.3 Till och från Visby, Hemse, Slite, Fårösund, Roma och Klintehamn sid 41

4.1.4 Till och från Visby och Hemse sid 42

4.2 Tillgänglighet och behov 2025 sid 42

5 Övergripande konklusioner sid 44

5.1 Kostnad sid 44

5.2 Kvalitet sid 44

5.3 Antal utbudspunkter sid 44

5.4 Var gotlänningen bor sid 44

5.5 Skälig tillgänglighet i tid sid 44

5.6 Styrkortets inriktning sid 45

5.7 Förutsättningar sid 46

5.7.1 Effektivare kollektivtrafik sid 46

5.7.2 Digitaliseringens möjligheter sid 47

6 Strategi för långsiktigt hållbart serviceutbud på Gotland sid 48

6.1 Inriktning för serviceutbudet sid 48

6.2 Geografisk struktur sid 48

6.3 Kollektivtrafik sid 48

6.4 Digitalisering sid 48

Bilaga 1: Dokumentation sid 49

Bilaga 2: Underlag för valda kommuner/landsting sid 50

Bilaga 3: Elevantal vid de gotländska skolorna i september 2016 sid 51

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 4 (51)

Strategi för ett långsiktigt hållbart serviceutbud på Gotland

1. Inledning

Region Gotlands verksamhetsidé:

Region Gotland ska utifrån vårt ansvar som kommun, landsting och region leverera kostnadseffektiv väl-
färd och rättssäker service1 med hög tillgänglighet, valfrihet och god kvalitet till fast boende, besökare och
näringsliv på Gotland. Region Gotland ska vara drivande i att skapa en trygg och hållbar utveckling över
hela ön.

Syftet med Region Gotlands strategi för ett långsiktigt hållbart serviceutbud är att skapa en
helhetsbild av servicebehov, tillgänglighetskrav och befolkningsutveckling, samt identifiera
åtgärder för att vidmakthålla ett hållbart serviceutbud1 för boende, besökare och företagare
på ön utifrån de ekonomiska, sociala och miljömässiga förutsättningar som finns.

Den ekonomiska kris som Region Gotland befinner sig i ställer redan idag krav på föränd-
ringar av serviceutbudet. Inriktningen är att, trots kommande förändringar, bibehålla, och i
möjligaste mån, stärka kvaliteten i de regionala tjänsterna.

I arbetet med att landsbygdssäkra resultatet ska de kommande förslagen sättas i relation till
hur det påverkar möjligheten för gotlänningen att bo och ha sin arbetsplats där hen vill.
Strategin för ett långsiktigt hållbart serviceutbud ska vara ett underlag för verksamheternas
planeringsarbete och beaktas i arbetet med den kommande regionala utvecklingsstrategin.

Under arbetet med denna strategi har inriktningen varit att optimera balansen mellan de tre
faktorerna; tillgänglighet i tid, kvalitet och kostnad. Det vill säga balansera vikten av attrak-
tivitet (tillgänglighet i tid och kvalitet) och kostnad. En utgångspunkt är att få en effektiv
verksamhet för skattebetalarnas pengar.

1.1 Bakgrund

En bakomliggande orsak är det nämnda ekonomiska läget och att framtiden kräver en ef-
fektiverare verksamhet, vilket inkluderar en strukturförändring för att kunna möta framtida
behov. En ekonomisk effektivare verksamhet är en förutsättning för att kunna behålla väl-
färd och kvalitet i Region Gotlands service.

1.1.1 Resultat av kostnadsjämförelse

Analysgruppen från SKL konstaterade i sin analys att óden faktiska kostnaden har överstigit
standardkostnaden2 under nästan alla de senaste åren i alla delmodeller utom äldreomsorg
och LSS (lagen om stöd och service till vissa funktionshindrade). Inom barnomsorg,
grundskola, gymnasieskola och IFO (individ och familjeomsorg) är det mycket stor skill-
nad, både i procentuell avvikelse och totalt belopp. Hälso- och sjukvården har en stor total
avvikelse, medan den procentuella avvikelsen inte är utmärkande3.ó

SKL:s slutsats var ifrån 2014 års bokslut, men stämde fortfarande när även verksamhetsåret
2015 sammanställdes. Det visar sig i jämförelsen med den faktiska nettokostnaden i kronor
per invånare gentemot standardkostnad i kronor per invånare.

1. Med service menas de tjänster som Region Gotland levererar till gotlänningarna, både det som är lagstadgat och det

som är frivilligt.

2. Standardkostnad är en uppskattad kostnad utifrån de förutsättningar Gotland har att bedriva en viss verksamhet, sett

utifrån bland annat demografi och geografi, och är den kostnad en kommun kan ha med hänsyn till sin struktur.

3. Citat hämtat från SKL:s analysgrupps presentation 22 januari 2016

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 5 (51)

Standardkostnaden är den beräknade teoretiska kostnaden som tar hänsyn till skillnader i
kommunens struktur, eftersom kostnaden för vissa kommunala verksamheter varierar vä-
sentligt utifrån strukturella olikheter. Sådana olikheter är exempelvis åldersstrukturen, invå-
narnas sociala bakgrund, elevernas programval i gymnasieskolan med mera.

Standardkostnaden kan också beskrivas som den kostnad som kommunen skulle ha haft
om man bedrev verksamheten till en genomsnittlig avgifts-, ambitions- och effektivitetsnivå
med hänsyn till de egna strukturella faktorerna enligt kostnadsutjämningssystemet.

Tabell 1: Jämförelse mellan Region Gotlands kostnad per invånare och standardkostnad för 20154

För-

skola

Fritids-

hem

Grund-

skola

Gym-

nasium

Äldre-

omsorg

IFO LSS Totalt Hälso- och

sjukvård*

Nettokostnad,

kr/inv

6 191 1 482 11 001 4 057 11 799 4 154 4 051 42 735 27 652

Standard-

kostnad, kr/inv

4 818 1 061 9 212 3 487 11 980 3 245 4 438 38 241 25 566

Skillnad,

kr/inv

1 373 421 1 789 570 -181 909 -387 4 494 2 806

Skillnad,

mnkr

78,8 24,2 102,7 32,7 -10,4 52,2 -22,2 119,7

Avvikelse % 28,5 39,7 19,4 16,3 -1,5 28,0 -8,7 11,8 8,2

 *Exklusive tandvården, då denna verksamhet inte ingår i utjämningssystemet

Sammantaget har Gotland en procentuell avvikelse mellan faktisk kostnad och standard-
kostnad som placerar Gotland på 280:e plats av alla Sveriges 290 kommuner.

Största procentuella avvikelsen noteras för fritidshem och individ- och familjeomsorg.
Störst avvikelse, det vill säga en högre kostnad, omräknat i pengar har förskola och grund-
skola. Äldreomsorgen har en lägre kostnad än vad standardkostnaden visar.

En avvikelse mellan faktisk nettokostnad och standardkostnad kan vara ett tecken på att en
kommun valt att satsa eller inte satsa inom något specifikt område. Men i Gotlands fall
visar det sig inte i en högre kvalitet som står i paritet med högre kostnader. Exempelvis är
andelen niondeklassare som klarar de nationella kraven på samma nivå som kommuner
med lägre kostnad för grundskolan. Det omvända kan också konstateras, nämligen att upp-
levelsen av kvalitet i den gotländska äldreomsorgen är i nivå med de kommuner som har
högre kostnader.

I rapporten görs även två andra kostnadsjämförelser. Dessa kostnadsjämförelser baseras på
faktiska kostnader, till motsats från standardkostnader, i dels liknande kommuner baserat
på KOLADA:s definition, dels kostnader i kommuner med besöknäring och turism.

4. Siffror och jämförelse taget från budgetunderlaget hösten 2016 baserade på underlag från SKL:s analysgrupp presente-

rad i januari 2016, men med 2015 års utfall.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 6 (51)

1.1.2 Framtida kommunal ekonomi

Den framtida ekonomin för Sveriges kommuner ser, enligt SKL:s analys, bister ut. Orsaken
är lägre löneökningarna än väntat, vilket resulterar i lägre skatteintäkter. Detta, tillsammans
med att kostnaderna för skola, vård och omsorg beräknas stiga ytterligare under de kom-
mande åren, innebär betydligt mindre pengar till kommunerna. SKL spår ett troligt behov
att höja skatten från det nationella snittet på 30 kronor till närmare 34 kronor. En nivå
Gotland redan har nått.

1.1.3 Tidigare analyser och utredningar

SWECO gjorde på uppdrag av Region Gotland en tillgänglighetsanalys av serviceutbudet
på Gotland (det vill säga den service som Region Gotland tillhandahåller samt livsmedel
och drivmedel). Denna studie har kartlagt och sammanställt lokaliseringen av regionens
verksamheter samt restid till dessa med i huvudsak bil och kollektivtrafik. Slutsatser från
denna analys har använts i rapporten.

I SWECO:s analys av tillgänglighet med bil har bland annat hänsyn tagits till hur vägskick
och hastighetsbegränsningarna påverkar på restiden. Vad gäller kollektivtrafiken tar denna
analys inte hänsyn till när bussarna går, utan bara att det går att ta sig till det aktuella servi-
cestället med buss. Dagens busstidtabeller medger inte i alla lägen att kollektivtrafiken är ett
alternativ, eftersom avgångstider inte är anpassade efter serviceutbudets öppettid. I den
avslutande delen av rapporten utgår resonemanget utifrån att busstider och linjer är föränd-
ringsbara i den framtida upphandlingen av samordnad kollektivtrafik och skolskjuts,

Gällande servicestruktur, vilken beslutades vid kommunfullmäktige 18 juni 2008 som en
del i antagandet av Vision Gotland 2025, lyfter totalt tio orter, vilka kategoriseras i fyra
olika servicenivåer.

Orterna är i fallande ordning:
Visby, Hemse, Slite, Klintehamn, Roma, Fårösund, Lärbro, Tingstäde, Burgsvik och Katthammarsvik5.

Denna serviceutredning har inte använts i rapporten mer än vid tillgänglighetsanalysen un-
der kapitel 4 och då genom att använda de tre, i utredningen, utpekade serviceorterna Vis-
by, Hemse och Slite.

1.2 Syfte

Strategin syftar till att utgöra ett underlag för en koordinerad och koncerngenomgripande
förändringsprocess som rör den offentliga service och verksamhet där Region Gotland bär
ansvaret som leverantör, med avseende på den geografiska strukturen.

De bakomliggande motiven för detta är att, som en del i:

¶ Den regionala utvecklingen säkerställa en grund för en långsiktig hållbar utveckling

där hela Gotland ska vara attraktivt för boende och verksamhet.

¶ Hanteringen av de rådande och förväntade ekonomiska utmaningarna och de krav

på utbudsminskning som dessa förväntas leda till, planera och förbereda föränd-

ringarna på ett strukturerat och konsekvensbaserat sätt.

5. Visby, Hemse , Slite och övriga (serviceortsutredning) av Göran Hallin 2008

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 7 (51)

Syftet med strategin är också att bidra till en transparant process och skapa en insikt till
motiven bakom de åtgärder som kommer att vidtas för att få de effekter som önskas, eko-
nomiskt, kvalitets- och tillgänglighetsmässigt.

Strategin ska efter antagande i regionfullmäktige utgöra underlag för berörda nämnders
beredning och beslut rörande verksamheternas utveckling och placering. Den ska också tas
med vid arbetet med den kommande regionala utvecklingsstrategin.

1.3 Mål

Målet är att strategin ska leda till en etablering av en långsiktig hållbar struktur för ett of-
fentligt serviceutbud såväl ekonomiskt, socialt som miljömässigt, med fokus på att hela
Gotland ska vara attraktivt för boende och verksamhet.

1.4 Metod och upplägg

Arbetet har drivits som ett projekt, i enlighet med den projektmodell som regionen beslutat
ska gälla. Både styrgrupp och referensgrupp har kopplingar till koncernledningsgruppen.
Arbetsgrupper med förankring i verksamheterna har bidragit med fakta.

Underlag till denna rapport kommer bland annat från tidigare genomförda förstudier, ana-
lyser och rapporter, vilka ligger inom ramen för detta område, se bilaga 1.

Valet har gjorts på att se på fyra större serviceutbudsområden som Region Gotland ansva-
rar för. Dessa är:

¶ Förskola, skola, fritidshem och gymnasium

¶ Äldreboende (samt boende för funktionsnedsatta)

¶ Vårdcentral och trygghetspunkt

¶ Ungdomsgård, bibliotek, ishall och badhus

Dessa områden analyseras utifrån nuläget och utmaningarna som utbuden står inför. Även
skälig tillgänglighet utifrån befolkningsprognosen, vilken roll en kommande förändring av
kollektivtrafiken (inklusive sjukresor och färdtjänst) har samt hur utvecklingen av digitala
tjänster kan påverka dessa serviceutbud framöver tas med i analys och slutsatser.

1.4.1 Referenskommuner

Jämförelser har gjorts med olika kommungrupper som bas. Det är dels de kommuner som
enligt verktyg i statistikdatabasen KOLADA, definieras som liknande kommuner utifrån
variabler som befolkningsstruktur och standardkostnad. Det innebär att det inte är samma
jämförelsekommuner för alla områden.

Jämförelse görs också med andra valda kommuner, vars verksamhet mest liknar regionens.
Det är dock viktigt att ha med i slutsatserna att dessa inte har det unika ö-läget, vilket för
regionens del kan minska möjligheten till samarbete över kommun-/ länsgränser och där-
med leda till ökade kostnader.

Det finns även en grupp med kommuner som används i vissa jämförelser. Dessa klassas
liksom Gotland som turism- och besöksnäringskommuner,. Det kan dock nämnas att
medelvärdet av antalet invånare i dessa kommuner är 14 582 jämfört med Gotlands cirka

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 8 (51)

57 400. Norrtälje är större än Gotland med drygt 59 000 invånare medan övriga kommuner
ligger mellan cirka 2 800 och 21 600 invånare.

Tabell 2: De valda kommunerna och jämförande fakta

 Befolkning Andel i

centralort

I procent Tätorts-

grad

Yta Politiskt styre

Gotland 57 400 23 670 41 % 62 % 3 200 km2 S+MP+V

Luleå 76 100 46 600 61 % 90 % 2 250 km2 S+MP

Östersund 61 300 44 300 72 % 88 % 2 500 km2 S+MP+V

Norrtälje 59 100 17 675 30 % 63 % 2 100 km2 S+C+MP

Västervik 36 270 21 140 58 % 81 % 2 030 km2 S+C+MP

Kalmar 65 780 39 400 60 % 89 % 960 km2 S+C+V

1.4.2 Centralort, serviceort och serviceområden

Den teoretiska ansatsen i strategin när det gäller serviceorter kommer från Walter Christal-
lers centralortsteori. I denna används ett antal begrepp, varav centralort är ett, vilket an-
vänds som definitionen av Visby. I begreppet centralort finns alla delar i serviceutbudet.

I rapporten benämns vissa delar av ön både som serviceområden och serviceort. Syftet
med detta är att inte alltid låsa serviceutbudet till en viss ort, utan att det kan finnas kom-
pletterande utbud inom det aktuella området.

1.4.3 Demografiska utvecklingen

Den gotländska demografin med dess prognostiserade utveckling och struktur med de
framtida behoven av offentlig service gäller som en central utgångspunkt för arbetet. Mot
bakgrund av detta har de samlade analyserna gjorts av såväl det befintliga behovet av of-
fentlig service samt det prognostiserade behovet 2025.

Prognosen visar framförallt på två saker, dels en ökad befolkning i Visby med omnejd, dels
en ökad andel äldre gotlänningar.

Tabell 3: Visar den förväntade befolkningsutvecklingen på Gotland6.

6. Serviceutbudet på Gotland 2016 av SWECO samt Statisticons Delområdesprognos 2015-2025

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 9 (51)

1.4.3.1 Val av boende ð tätort kontra glesbygd

Valet av bostadsort kan påverkas av flera olika faktorer och vad som är avgörande kan va-
riera mellan olika individer. En attraktiv boendemiljö för en person kan vara oattraktiv för
en annan. Medan exempelvis vissa värderar ett aktivt kultur- och nattliv, kan lugnet och
avskildheten attrahera andra7.

Beroende på om man väljer att bosätta sig i eller utanför en tätort inom en kommun har
detta stor betydelse för kommunens möjlighet att tillhandahålla service med hög effektivitet
och kvalitet8. SCB:s rapport kring förändring i tätorterna över de senaste fem åren (2010-
2015) visar att i de flesta län ökade befolkningen i tätort mer än länets totala befolknings-
ökning. Störst var skillnaden på Gotland, där ökningen i tätort var nästan sju gånger större
än ökningen i hela länet. Totalt bor 62 procent av gotlänningarna i någon av tätorterna9.

Enligt den undersökning som genomfördes av Inspiration Gotland 2014, med syftet att få
inflyttarens bild kring motiv till Gotlandsflytten, visar att över hälften av inflyttarna bor i
Visby med omnejd.

De flesta av de tillfrågade är nöjda med var på ön de bor idag. Den grupp som skiljer sig
något är de som bor i Visby med omnejd. Något fler i denna grupp önskar flytta in till Vis-
by istället för att bo i omnejden10.

Diagram över var inflyttaren bor idag Diagram över vart inflyttaren vill bo

Målsättningen med det kommande serviceutbudet är att sätta attraktiviteten (tillgänglighet
och kvalitet) i relation till kostnad med hänsyn taget till miljön utifrån att minimera antalet
resta kilometer. Det innebär att serviceutbudet ska finnas där flest gotlänningarna väljer att
bosätta sig. Utifrån befolkningsstatistiken så bor 42 procent av gotlänningarna i Visby idag.
Inkluderas angränsande socknar stiger denna andel till 51 procent av samtliga gotlänningar.

1.5 Befintlig struktur

1.5.1 Förskola, skola, fritidshem och gymnasium

På Gotland finns ett 60-tal förskolor, varav ett 20-tal är fristående verksamheter. På ön
finns 35 grundskolor i en geografiskt decentraliserad struktur. Av dessa är fem friskolor.
Den kommunala gymnasieskolan på Gotland består av ett gymnasium, med placering i
Visby (ett program ges på Grönt Centrum i Roma). Det finns även en fristående gymnasie-
skola med verksamhet i Visby.

7. Svenskt nªringslivs rapport óFaktorer som påverkar befolkningstillväxten av unga individer i olika kommuntyperó

8. Serviceutbud på Gotland ð SWECO 2016

9. Tätorter 2015 ð SCB-rapport MI 38 SM 1601

10. Inflyttarens bild av Gotland 2014

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 10 (51)

1.5.2 Äldreomsorg samt boende för funktionsnedsatta

Särskilt boende i regional regi finns beläget i Fårösund, Slite, Bro, Visby, Roma, Klinte-
hamn och Hemse. Särskilt boende i extern regi finns i Visby, Katthammarsvik, Burgsvik
samt i När. Totalt finns det femton boenden. Boenden för personer med funktionsnedsätt-
ning finns i Visby, Slite, Hemse och Klintehamn.

1.5.3 Vårdcentral och trygghetspunkt

Av de fyra vårdcentralerna som finns i Visby är två i regional regi, en vårdcentral finns i
Slite och en i Hemse med filial i Klintehamn. Trygghetspunkter finns sedan ett par år till-
baka på särskilda boenden i Fårösund, Roma, Katthammarsvik och Burgsvik. I Visby finns
ett akutsjukhus.

1.5.4 Bibliotek, ishall, badhus och ungdomsgård,

Biblioteken är elva till antalet och finns i Fårösund, Slite, Roma. Östergarn, Klintehamn,
Hemse, Burgsvik, via bokbussen samt fyra i Visby. Ishall finns i Slite, Visby och Hemse,
badhus i Fårösund, Visby och Hemse. En ishall och ett badhus drivs av extern part men
finansieras till stor del av regionen. Ungdomsgårdar finns i Fårösund, Slite, Roma, Klinte-
hamn, Hemse och två i Visby.

1.6 Boende och tillgänglighet på Gotland

I översiktsplanen för Gotlands kommun 2010-2025 (reviderad 2014) är tillgänglighet en
viktig del, en attraktiv boendemiljö ska vara tillgänglig och trygg för alla. Översiktsplanens
ambition om en mer samlad bebyggelse samt en förtätning av Visbyområdet och utpekade
serviceorter ökar möjligheten att nå målet11.

Andelen som når Visby med bil utifrån dagens befolkning.

Gotland har idag en spridd bebyggelse, vilket är en
utmaning i samhällsplaneringen. Utgångspunkten är
därför att försöka styra bebyggelse till redan be-
byggda områden, särskilt till tätorterna (även utan-
för Visby).

Det finns begränsningar i hur mycket Visby kan
växa, vilket innebär att övriga tätorters attraktivitet
är viktig att bevaka för att klara framtida behov av
främst bostäder, men även möjlighet att arbeta
utanför Visby.

11. Bygg Gotland, översiktsplan för Gotlands kommun, rev 2014

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 11 (51)

I den övergripande översiktsplanen (ÖP Bygg Gotland) konstateras att det har blivit alltmer
kostsamt att upprätthålla en god kommunal service i ett så spritt boendelandskap som vi har på Gotland.
Trenden för de kommunala förvaltningarna går därför mot en mer koncentrerad modell för våra servicein-
rättningar. Det handlar bland annat om att förbättra kvaliteten och här spelar exempel möjligheten till
framtida rekrytering av personal en viktig roll. Även sambandet mellan arbetsplats och bostadsort är av
stor betydelse. Vision Gotland 2025 understryker att ett aktivt näringsliv förstärker serviceorternas at-
traktionskraft. Tätorterna inklusive Visby är beroende av sitt omlands utveckling. Boende på landsbygden
är avgörande för att bibehålla privat och offentlig service i tätorterna.

Den genomsnittliga restiden till arbetet för personer i åldrarna 20-64 var i början av 2000-
talet drygt 24 minuter. Tio år senare varade en genomsnittlig arbetsresa i 27 minuter, vilket
tyder på att det skett en viss ökning dessa år. Värdena avser effektiv restid, det vill säga utan
eventuell vänte- och bytestid. Den sammanlagda tiden som läggs på resor nationellt sett
tenderade i slutet av 2000-talet vara konstant kring 70 minuter. Studier som gjorts på
svenska förhållanden har kommit fram till att restiden 60 minuter enkel väg är den övre
gräns där den största förändringen i viljan att resa äger rum. Oftast brukar den maximala
pendlingstiden bedömas vara runt 40-45 minuter innan andra alternativ väljs12.

Familjebilden påverkar också viljan och sättet att pendla. Vuxna utan barn är mer benägna
att pendla kollektivt och även tidsmässigt längre, än vad vuxna med mindre barn. De sist-
nämnda använder i större utsträckning bil som pendlingform12.

Olika studier visar att kvinnor och män gör olika val som påverkar boende, arbetsort och
därmed även pendlingsavstånd. Vanligen har män längre tid och avstånd till sin arbetsplats
medan kvinnor har mer komplexa arbetsresor och reskedjor som innebär fler stopp för att
till exempel hämta barn eller handla13.

I analysen har hänsyn tagits till att alla boende på Gotland inte har tillgång till egen bil. Det
är då viktigt att alternativa lösningar, i form av framtida planering av kollektivtrafik, skol-
skjutsar och färdtjänst tas med i diskussionen. Men också platsoberoende digitala lösningar.

Frågan är vad som är skälig tid till kommunala serviceutbud. Inga nationella riktlinjer finns
för vad som anses som skälig tillgänglighet för kommunalt/regionalt serviceutbud. Det är
endast skolan som har riktlinjer för hur lång restid ett barn inom skolans verksamhet ska ha
till sin hemskola14. Det anges i riktlinjer för skolskjutsverksamhet15 och sammanfattas med:

Restiden i fordon till respektive från skolan skall vara högst 60 min för elever i förskoleklass till årskurs
9. Restiden skall endast i undantagsfall överstiga 60 minuter. Målsättningen är att väntetiden före hemfärd
från skolan efter skoldagens slut inte ska vara längre än 60 minuter. Som skoldagens slut räknas den
sluttid som skolan angivit i sina ramtider.

Det finns också beskrivet i riktlinjerna hur långt från hemskolan man ska ha för att vara
berättigad skolskjuts. Så även avståndet från hemmet till där bussen stannar. Dessa riktlin-
jer är satta utifrån diskussion och jämförelse med andra kommuners bedömning av tid för
skolskjuts.

12. Skånsk restidstolerans och pendling - en studie av arbets- och utbildningsresor ð Klingvall och Lindelöw

13. Värmlänningar i rörelse, en rapport om vardagsmobilitet ð Gottfridsson och Möller

14. Med hemskola menas den skola som finns i närområdet sett från bostaden och på vilken barnet är berättigat plats ut-

ifrån boendeprincipen. Det är också till hemskolan som barnet är berättigat skolskjuts.

15. Riktlinjer för skolskjutsverksamhet beslutade i BUN (se BUN 2009/186). Senast reviderade i mars 2016

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 12 (51)

1.7 Styrkortets inriktning

I det regiongemensamma styrkortet som antogs i RF den 16 juni 2016 har tre målområden
varit vägledande i arbetet. Dessa är:

Inom målområde Ekologisk hållbarhet finns målet:

¶ Ett ansvarsfullt samhällsbyggande som bidrar till tillväxt över hela ön

Inom målområde Social hållbarhet finns målet:

¶ En levande landsbygd och ett attraktivt Visby för bibehållen inomregional balans

Inom målområde Ekonomi finns bland annat mål kopplade till en god ekonomisk hushåll-
ning samt vårdande av de fastigheter som ägs av regionen.

1.8 Små enheters begränsning och möjligheter

Erfarenhet och undersökningar visar att för små enheter/verksamheter som inte är integre-
rade utan drivs självständigt oftast har svårare att lösa ekonomin och bemanningen. Leve-
renskvalitet kan minska om en verksamhet är beroende av ett fåtal personer. Möjlighet att
lösa eventuell oplanerad frånvaro försvåras, vilket kan riskera försämrad kvalitet på den
service som ska ges genom att exempelvis obehörig personal får inkallas som vikarie. Ett
annat scenario kan vara att verksamheten behöver stänga under en eller flera dagar.

Små enheter kan också begränsa det kollegiala lärandet och den kreativa processen som blir
i en större arbetsgrupp. Det kan också påverka säkerheten för de medarbetare som arbetar
ensamma i en verksamhet16.

Viktigt att särskilja små enheter med små avdelningar/grupper. En liten enhet kan bestå av
exempelvis små barngrupper, precis som en stor enhet kan göra. Det är storleken på avdel-
ningen/gruppen som påverkar, inte storleken på enheten.

1.9 Avgränsningar

Viss avgränsning i framförallt underlaget för befolkningsprognosen har gjorts. Hänsyn tas
inte till de troliga effekterna av försvarets satsning på Gotland inom de närmaste åren.
Uppfattningen är att det handlar om mellan 150 till 300 personer, som sätts i relation till de
cirka 2 500 personer som årligen väljer att flytta till Gotland.

Hänsyn är inte heller tagen till Uppsala Universitet Campus Gotlands satsning på att locka
fler studenter till ön. Inte heller till eventuella effekter av det fortsatta arbetet inom asyl-
verksamheten.

Ytterligare en avgränsning är gjord och det är handlar om den påverkan en eventuell bro-
förbindelse mellan Fårö och Fårösund kommer att ha för den framtida utveckling.

Projektet är inte heller bundet av den serviceortsstruktur som är redovisad i Vision Gotland
2025 och som antogs 2008.

16. Klarar den lilla skolan de stora kraven? Om skolavveckling eller skolutveckling - SKL

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 13 (51)

Strategin ska ta in möjligheterna till såväl digitalisering av tjänster som en utvecklad kollek-
tivtrafik som en del i helhetslösningen. Rapporten ska därmed också kunna utgöra ett un-
derlag för framtagande av en framtida kollektivtrafikplan.

1.10 Tre hörnstenar avseende framtida serviceutbudet

Den framtida strategin för serviceutbudet på Gotland ska definiera vad som ska ingå i ut-
budet och hur detta ska struktureras. Det finns tre faktorer som genomsyrar arbetet och
som sätter ramarna för hur det framtida serviceutbudet ska planeras.

Dessa är:

¶ Tillgänglighet i tid

¶ Kvalitet

¶ Kostnad

Genom att optimera balansen mellan dessa tre, utifrån det gotländska behovet och vad som
kan läras vid jämförelser med andra, sätts ramarna för det som ska vara kravspecifikationen
för strategin för ett långsiktigt hållbart serviceutbud på Gotland.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 14 (51)

2. Nuläge inom utvalda serviceområdena

Tabellen18 nedan visar kostnadsjämförelse19 med de kommuner som enligt KOLADA är
mest lika i strukturen inom det givna verksamhetsområdet. Det innebär att det är olika
kommuner/landsting som jämförs inom olika verksamheter, se vilka i nedre tabellen.

Tabell 4: Kostnadsjämförelse per barn/elev mellan Region Gotland och liknande kommuner

Verksamhet

Gotland (kost-
nad, kr)

Kostnad hos struktu-
rellt liknande kommu-

ner/ landsting

Avvikelse
(kr)

Avvikelse
(%)

Merkostnad
Gotland

2015, mkr

Förskola kr/barn 151 336 137 935 13 401 10% 34,7

Grundskola kr/elev 118 228 99 720 18 508 19% 94,7

Fritidshem kr/barn 36 372 25 601 10 771 42% 26,5

Gymnasium kr/elev 132 277 113 859 18 418 16% 31,7

DELSUMMA 187,6

Äldreomsorg kr/inv. 65+ 55 369 59 439 -4 070 -7% -57,2

Insatser för personer med
funktionsnedsättning kr/inv.

6 546 6 820 -274 -4% -15,7

IFO kr/inv. 4 332 3 721 611 16% 35,1

DELSUMMA -37,8

Somatisk vård kr/inv. 15 856 14 604 1 252 9% 71,8

Primärvård kr/inv. 3 816 4 330 -514 -12% -29,5

Psykiatri kr/inv. 2 265 2 065 200 10% 11,5

Tandvård kr/inv. 627 638 -11 -2% -0,6

DELSUMMA 53,2

TOTALSUMMA 203,0

Jämförelse kommuner förskola: Norrtälje, Hässleholm, Piteå, Hudiksvall, Karlskoga, Sandviken, Motala
Jämförelse kommuner grundskola: Skövde, Norrtälje, Östersund, Kalmar, Västervik, Luleå, Karlshamn
Jämförelse kommuner fritidshem: Norrtälje, Hudiksvall, Falkenberg, Sandviken, Piteå, Ängelholm Västervik
Jämförelse kommuner gymnasium: Karlskrona, Varberg, Lidingö, Skövde, Allingsås, Norrtälje, Trelleborg
Jämförelse kommuner äldreomsorg: Hässleholm, Nyköping, Örnsköldsvik, Falkenberg, Ängelholm, Varberg, Uddevalla
Jämförelse kommuner LSS: Falun, Norrtälje, Trollhättan, Nyköping, Lidingö, Landskrona, Mölndal
Jämförelse kommuner IFO: Hässleholm, Mölndal, Östersund, Kalmar, Norrtälje, Sollentuna, Nyköping

Jämförelse landsting: Jämtland, Blekinge, Kalmar, Norrbotten, Västernorrland, Västmanland, Gävleborg

Utifrån tabellen ovan kan följande slutsats dras:

¶ Kostnadsläget för verksamheter inom utbildningsområdet är vid jämförelse med

liknande kommuner 187,6 miljoner kronor högre.

¶ Kostnadsläget för verksamheter inom äldreomsorgen är vid jämförelse med liknan-

de kommuner 37,8 miljoner kronor lägre.

¶ Kostnadsläget för verksamheter inom vårdområdet är vid jämförelse med liknande

landsting 53,2 miljoner kronor högre.

2.1 Utbildning

När Region Gotlands kostnader 2015, inom för- och grundskola, fritidshem samt gymnasi-
um, jämförs med liknande kommuners faktiska kostnader visar jämförelsen att regionen
har en merkostnad på drygt 185 miljoner kronor, se tabell ovan. Det innebär en kostnad på
cirka 3 200 kr mer per invånare jämfört med liknande kommuner, där exempelvis Norrtälje
återfinns i alla fyra verksamhetsområden inom utbildning.

18. Siffror och jämförelse taget från budgetunderlaget hösten 2016 baserade på underlag från SKL:s analysgrupp presente-

rad i januari 2016 men med 2015 års utfall.

19. Strukturella kostnader bygger, till skillnad från standardkostnad på verkliga kostnader för de utvalda kommunerna.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 15 (51)

Jämförs regionens faktiska kostnader med standardkostnaderna, det vill säga vad denna
verksamhet inom en kommun med samma förutsättningar som Gotland kan kosta, visar
det sig att skillnaden är ännu större.

Tabell 5: Jämförelse mellan Region Gotlands kostnad per invånare och standardkostnad

Förskola Fritidshem Grundskola Gymnasium Totalt

Nettokostnad,

kr/inv

6 191 1 482 11 001 4 057 22 731

Standard-

kostnad, kr/inv

4 818 1 061 9 212 3 487 18 578

Skillnad,

kr/inv

1 373 421 1 789 570 4 153

Skillnad,

mnkr

78,8 24,2 102,7 32,7

Avvikelse % 28,5 39,7 19,4 16,3 22,4

Skillnaden är drygt 4 100 kr per invånare, vilket betyder att den gotländska verksamheten
kostar 235 miljoner kronor mer än vad beräkningsmodellen visar vad den kan kosta. Skill-
naden är alltså 22 procent högre än standardkostnadsberäkningen.

2.1.1 Kostnad, antal och kvalitet

2.1.1.1 Förskola och fritidshem

Kostnaden för förskolan på Gotland är 28,5 procent högre jämfört med standardkostnaden
(vad det borde kosta) och 9,7 procent högre än kostnaden hos liknande kommuner (deras
faktiska kostnader). Motsvarande för fritidshem är 39,7 procent högre än standardkostna-
den och 42,1 procent högre vid jämförelse med liknande kommuner.

Tabell 6: Kostnadsjämförelse, både standardkostnad och faktisk kostnad

Netto-

kostnad,

kr/invånare

Standard-

kostnad,

kr/invånare

Skillnad,

kr/

invånare

Skillnad i

procent

Netto-

kostnad,

kr/barn

Kostnad

liknande

kommun

Skillnad

(i parantes

kr/barn)

Skillnad i

procent

Förskola 6 191 4 818 1 373 28,5 151 336 137 935 13 401

(605)

9,7

Fritidshem 1 482 1 061 421 39,7 36 372 25 601 10 771

(462)

42,1

Totalt 7 673 5 879 1 794 30,5 187 708 174 307 24 172

(1 067)

13,9

Sett utifrån standardkostnaden är den sammanlagda kostnaden för barnomsorg och fritids-
hem 103 miljoner kronor högre än standardkostnaden vilket motsvarar 1 794 kronor per
invånare20.

Merkostnaden för den gotländska verksamheten vid jämförelse med liknande kommuner är
61,2 miljoner kronor, vilket betyder att den faktiska kostnaden per barn är 1 067 kronor
högre på Gotland än i liknande kommuner.

20. Siffror och jämförelse taget från budgetunderlaget hösten 2016 baserade på underlag från SKL:s analysgrupp presente-

rad i januari 2016 men med 2015 års utfall.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 16 (51)

2.1.1.1.1 Kvalitet i förskola och fritidshem

Förskolans verksamhet ska vara utformad med utgångspunkt i barns rättigheter och de
erfarenheter, intressen, behov och åsikter som barnen på olika sätt ger uttryck för.

Skolverket anger att: för att förskolor ska kunna bedriva en verksamhet av hög kvalitet med
syftet att stimulera barns utveckling och lärande, samt erbjuda en trygg omsorg, krävs en
stor andel utbildade förskollärare med hög kompetens i en fungerande arbetsmiljö. Det är
viktigt att system för uppföljning finns och anpassning görs när förutsättningarna ändras.

Det finns inga belägg för att det skulle finnas någon bestämd gruppstorlek eller personal-
täthet som är optimal i alla sammanhang. Förutsättningarna varierar från grupp till grupp
och från tid till annan.

Inne- och utemiljön ska ge barnen möjligheter att pröva, undersöka, utforska, leka, skapa,
experimentera och konstruera. Miljön behöver också kunna förändras och anpassas över
tid, eftersom barngruppen hela tiden förändras och behoven därmed skiftar.

Inom barnomsorgen på Gotland har det under de senaste åren varit förhållandevis små
barngrupper om jämförelse görs med genomsnittet för riket. Detta är en förklaring till det
höga kostnadsläget sett per inskrivet barn. Det nationella snittet för antal barn per års-
arbetare har dock sakta sjunkit under de senaste fem åren enligt skolinspektionens statistik.

Skolverket anger att fritidshemmets uppgift är att komplettera förskoleklassen och skolan
samt att göra det möjligt för föräldrar att förena föräldraskap med arbete eller studier. Fri-
tidshemmen ska ta vara elevernas lust att lära. Den ska ta hänsyn till elevernas behov, erfa-
renheter och tänkande, samt anpassas till att elever har olika förutsättningar.

Uppdraget handlar bland annat om att stödja elevernas sociala och allmänna utveckling,
utvidga och fördjupa deras kunskaper och erfarenheter, samt erbjuda en meningsfull fritid.
Eleverna får även träna på demokrati, inflytande och ansvar i praktiken. Betydelsefulla in-
slag i verksamheten är lek, rörelse och skapande arbete. Fritidshemmet har också ett upp-
drag att samverka med förskolan, förskoleklassen och skolan för elevens bästa i ett helhets-
perspektiv. Fritidshemmens verksamhet regleras i skollagen.

2.1.1.1.2 Tätortsgrad

En jämförelse har gjorts med alla Sveriges kommuner för att se om tätortsgrad spelar nå-
gon roll för kostnaden per inskrivet barn i förskolan. Det verkar inte finnas något samband.
Även för fritidshem har denna jämförelse gjorts för att se om det finns något samband
mellan tätortsgrad och kostnad för fritidshem. Det finns indikatorer som visar att det fak-
tiskt finns ett samband om än svagt. Ju högre tätortsgrad desto lägre skolbarnomsorgs-
kostnader21.

21. Siffror och jämförelse taget från budgetunderlaget hösten 2016 baserade på underlag från SKL:s analysgrupp presente-

rad i januari 2016 men med 2015 års utfall.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 17 (51)

2.1.1.1.3 Jämförelser med andra

Tabell 7: Olika jämförelsetal inom förskola och fritidshem

 Kostnads-

jämförelse

för förskola

Antal barn/

årsarbetare i

förskola (-14)

Kostnads-

jämförelse för

fritidshem

Antal barn/ årsar-

betare i fritidshem

(-14)

Gotland 151 336 4,82 36 372 17,7

Turist/besökskommuner 146 433 5,02 36 776 23,0

Liknande kommuner 137 935 5,50 25 601 22,5

Hela riket 137 935 5,40 34 010 22,2

Jämförelsen visar att Gotland har färre barn per årsarbetare både i förskola och i fritids-
hem, vilket troligen bidrar till de högre totalkostnaderna. Orsaken kan vara ett medvetet val
att ha en bra personaltäthet eller så kan förklaringen vara att det finns många små enheter.

2.1.1.2 Grundskola

Om man jämför den faktiska nettokostnaden för grundskolan med standardkostnaden så
visar det sig att Gotland ligger 19,4 procent högre, vilket motsvarar 102,7 miljoner kronor22.

Görs jämförelsen med liknande kommuner är skillnaden 18,6 procent, vilket motsvarar en
kostnad på 94,7 miljoner kronor mer än snittet i denna jämförelsegrupp.

Tabell 8: Kostnadsjämförelse, både standardkostnad och faktisk kostnad

Netto-

kostnad,

kr/invånare

Standard-

kostnad,

kr/invånare

Skillnad Skillnad i

procent

Netto-

kostnad,

kr/barn

Kostnad

liknande

kommun

Skillnad Skillnad i

procent

Grund-

skola*

11 001 9 212 1 789 19,4 118 228 99 720 18 508 18,6

* I kostnaderna för grundskola ingår även kostnadskompensation/elevpeng som betalas till friskolan

Den högre nettokostnaden innebär att gotlänningarna betalar 1 789 kronor mer per invåna-
re än vad standardberäkningen anger om rimlig. Det är endast 12 av totalt 290 kommuner i
Sverige, som har en större avvikelse jämfört med standardkostnad än Gotland när det gäller
grundskola.

Jämförs nettokostnaden per barn med kostnaden för liknande kommuner kostar grundsko-
lan på Gotland 18 508 kronor mer per barn jämfört med kostnaden per barn i liknande
kommuner. Det innebär en merkostnad på totalt 94,7 miljoner kronor.

Totalt 1 780 elever i grundskolan är under läsåret 2016/2017 berättigade till skolskjuts ut-
ifrån beslutade riktlinjer. Av dessa är det 1 219 elever som går i F-6 och 561 elever som går
i högstadiet. Av dessa elever ser fördelningen i restider ut enligt nedan.

Tabell 9: Antalet elever inom givna restidsintervall

 Under

20 min

Mellan

20ï 40 min

Mer än

40 min

Under

 30 min

Mellan

30-50 min

Mer än 50

min

Årsklass F-6 652 441 126

Årsklass 7-9 407 114 40

22. Siffror och jämförelse taget från budgetunderlaget hösten 2016 baserade på underlag från SKL:s analysgrupp presente-

rad i januari 2016 men med 2015 års utfall.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 18 (51)

2.1.1.2.1 Kvalitet i grundskola

SKL lyfter i rapporten Konsten att nå resultat - erfarenheter från framgångsrika skolkommuner23 fram
ett antal områden som gör en kommun framgångsrik när det gäller grundskoleuppdraget.
Det handlar bland annat om ett tydligt ledarskap, enighet om skolutvecklingens förutsätt-
ningar, samt övergripande mål och strategier, vilka ska hålla över lång tid.

Kompetenta lärare som i arbetslag kan stimulera varandra, höga förväntningar på alla inom
organisationen, kunskapsuppföljning, värdegrundsarbete och tydlig ansvarsfördelning är
andra viktiga områden. Ett annat viktigt område är möjligheten att följa upp elever med
svårigheter, samt att ha kompetenser och insatser att sätta in för de elever som behöver.

Enligt skolinspektionens definition mäts en skolas kvalitet utifrån hur väl en skola uppnår
målen för verksamheten. Målen definieras i författningar, kursplaner, läroplaner och annat
som är styrande för verksamheten.

Trots högre kostnader för grundskolan på Gotland står resultaten inte i paritet med kost-
naden, vilket visar sig vid exempelvis jämförelse av i de resultat som elever i årskurs 9 har
presterat under de senaste åren, se tabellen nedan.

2.1.1.2.2 Antal barn per enhet

Det finns inget formellt riktmått kring hur många elever en grundskola ska ha. Minimum
för att elevpengen ska räcka till garanterade undervisningstid, vilket är en lagstadgad rättig-
het för alla elever, är 56 elever i årskurs 1-6 och 170 elever i årskurs 7-9. Då ingår ingen
extra resurs för till exempel specialpedagoger eller andra nödvändiga kompetenser. Skolor
med färre elever får ekonomiskt stöd, vilket för 2016 uppgår till 10,2 miljoner kronor.

Av de 35 grundskolorna är det fem skolor med klasserna F-6 som får ekonomiskt stöd.
Dessa är Eskelhems skola, Kräklingbo skola, Vänge skola, Öja skola samt Athene Fardhem
(friskola). För klasserna 7-9 får samtliga högstadium utanför Visby ekonomiskt stöd, efter-
som högstadierna i Fårösund, Slite, Klintehamn, Roma och Hemse har för få elever. Elev-
antal i Gotlands grundskolor i september 2016 presenteras i bilaga 2.

Mindre skolenheter har oftast få barn i varje årskull. För vissa elever är detta en bra och
lugn miljö, men nackdelen är att barnens umgängeskrets begränsas. En intern utredning
efter sammanslagningen 2007 av Gothems skola med Fole skola visar att barnen upplevde
det positivt att komma till en större skola med fler barn och fler kamrater.

2.1.1.2.3 Tätortsgrad

Det ser ut att finnas ett samband med tätortsgrad även inom grundskolan. Ju högre tätorts-
grad desto lägre kostnad per elev i grundskolan.

23. Konsten att nå resultat ð erfarenheter från framgångsrika skolkommuner ð rapport från SKL 2009

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 19 (51)

2.1.1.2.4 Jämförelse med andra

Tabell 10: Kostnad sett utifrån antalet barn per skolenhet och resultat.

Kostnads-

jämförelse

grundskola

(-15)

Antal barn/

skolenhet

 (-14)

Elever/ lärare

(årsarbetare)

(-14)

Kostnad i

jämförelse

med riket

(-15)

Andel elever i

åk 6 med lägst

betyg E i kärn-

ämnen (-15)

Meritvärden i

åk 9, genom-

snitt (-15)

Andel elever i

åk 9 med minst

godkänt i kärn-

ämnen (-15)

Gotland 118 228 145 10,6 1,19 95 227,5 87,5 %

Turist/besökskommuner 115 955 127 10,8 1,16 93 214,7 84,1 %

Liknande kommuner 102 974 175 11,5 1,03 94 228,0 88,5 %

Hela riket 99 720 195 11,7 1,0 93 219,1 85,2 %

Tabell 11: Antal grundskolor sett utifrån befolkning och yta.

2.1.1.3 Gymnasieskola

Antalet elever inom gymnasieverksamheten har minskat med 983 unga från år 2006 till år
2015. Det har naturligtvis ställt stora krav på organisationen att ställa om. Nettokostnaden
per invånare på Gotland ligger 16,3 procent över standardkostnaden för gymnasieskola,
vilket motsvarar en merkostnad på 33 miljoner kronor24. För gymnasieutbudet kan Got-
lands ö-läge spela en stor roll. Det finns inte några andra kommuner att gå samman med
för att utöka upptagningsområdet, vilket många mindre kommuner på fastlandet kan göra.

I den här jämförelsen finns alla utbildningsanordnare med, även friskolorna. Det är alltså
Region Gotlands kostnad för gotländska ungdomars gymnasieutbildning, oavsett om de går
i kommunal gymnasieskola, i friskola på Gotland eller i någon annan kommun.

Tabell 12: Kostnadsjämförelse, både standardkostnad och faktisk kostnad

Netto-

kostnad,

kr/invånare

Standard-

kostnad,

kr/invånare

Skillnad Skillnad i

procent

Netto-

kostnad,

kr/elev

Kostnad

liknande

kommun

Skillnad Skillnad i

procent

Gymnasie-

skolan

4 057 3 487 570 16,3 132 277 113 859 18 418 16,2

Den högre nettokostnaden för det gotländska gymnasiet innebär en merkostnad för got-
länningarna på cirka 550 kronor per invånare vid jämförelse med standardkostnad. Varje
elev inom gymnasieverksamheten på Gotland kostar 18 418 kronor mer än vad som är
fallet i liknande kommuner, vilket betyder en högre kostnad på totalt 31,7 miljoner kronor.

24. Siffror och jämförelse taget från budgetunderlaget hösten 2016 baserade på underlag från SKL:s analysgrupp presente-

rad i januari 2016 men med 2015 års utfall.

 Antal

grundskolor

Befolkning Yta i kommunen Befolkning/ grund-

skola

Yta/ grund-

skola

Antal grund-

skolor/

100 000 pers

Gotland 35 57 400 3 200 km2 1 640 91 km2 61 st

Norrtälje 38 59 100 2 100 km2 1 555 55 km2 64 st

Östersund 39 61 300 2 500 km2 1 571 64 km2 63 st

Västervik 24 36 270 2 030 km2 1 511 84 km2 66 st

Luleå 49 76 100 2 250 km2 1 553 45 km2 64 st

Kalmar 29 65 780 960 km2 2 268 33 km2 44 st

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 20 (51)

2.1.1.3.1 Kvalitet i gymnasieskolan

Ett sätt att mäta kvalitet är att se på betygspoängen efter avslutad utbildning. Snittet för de
gotländska gymnasieeleverna, som tar examen i sin hemkommun, ligger något över rikssnit-
tet, men något under jämförbara kommuner.

2.1.1.3.2 Jämförelse med andra

Tabell 13: Jämförelse med andra kommuner

 Kostnads-

jämförelse

gymnasium

Betygspoäng efter

avslutad gymnasie-

utbildning

Andel med examens-

bevis inom 4 år

(i procent)

Andel med högskole-

behörighet, yrkespro-

gram, inom 4 år

(i procent)

Gotland 132 277 13,97 67,4 35,1

Turist/besökskommuner 113 859 13,96 68,3 29,3

Liknande kommuner 113 859 14,19 72,0 32,0

Hela riket 122 856 13,98 70,3 31,0

2.1.2 Tillgänglighet utifrån nuvarande serviceutbud

2.1.2.1 Förskola

Tillgänglighetsanalysen25 som presenterades våren 2016 visar att
97,8 procent av befolkningen på Gotland har tillgång till en för-
skola inom 15 minuters restid med bil.

Inom 30 minuters restid når 98,8 procent av befolkningen och
inom 45 minuter når 99,2 procent av befolkningen en förskola.
För befolkningsprognosen 2025 är tillgängligheten likartad.

För serviceutbudet förskolor har tillgänglighet med buss inte
tagits fram. Anledningen är att kollektivtrafik, och då i synnerhet
landsbygdstrafik, ªr ett ósv¬rtó fªrdmedel fºr sm¬barnsfºrªldrar,
eftersom det generellt sett är svårt att använda kollektivtrafiken i
denna resenärsgrupp och för deras behov.

2.1.2.2 Grundskola

Även på Gotland är tillgängligheten till grundskolor hög. Grund-
skolorna finns i en geografiskt decentraliserad struktur, vilken
innebär att 99,1 procent (i praktiken alla) av befolkningen når en
grundskola inom 45 minuter och 99,4 procent når inom 60 mi-
nuter med bil.

Grundskolor är en del av den kommunala servicen som konsu-
meras i människors närområde, i klartext är grundskolorna
många och geografiskt utspridda. Detta gäller för hela riket,
även om skolneddragningar i landsbygd och glesbygd under ett
antal år inneburit längre restider för en del elever.

25. Serviceutbudet på Gotland ð SWECO 2016

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 21 (51)

Andra kommuners undersökningar26 visar att det inte enbart är på Gotland som fler elever i
friskolorna har längre resväg än elever i de kommunala skolorna. En viktig aspekt i sam-
manhanget är att elever i friskolorna inte är berättigade till skolskjutsar.

Fritidshem är placerade i anslutning till skolan för årsklasserna F-6, därför bedöms inte
tillgängligheten för denna verksamhet specifikt utan ingår i grundskolan.

2.1.2.3 Gymnasium

Inom 90 minuter når 99,4 procent av befolkningen ett av öns
gymnasium. Det högre tidsintervallet 120 minuter bidrar inte
till att fler når ett gymnasium, eftersom det lägre tidsintervallet
täcker in hela Gotland. Med kollektivtrafik har 75,7 procent av
befolkningen tillgång till gymnasieskolan inom 60 minuters
restid. Även sett utifrån befolkningsprognosen är siffrorna
likartade.

På kartan syns att de mer perifera områdena Fårö och Stor-
sudret helt saknar tillgänglighet.

Tillgänglighetsanalyserna ovan är baserade på yttäckning, inte
på var befolkningen i aktuell åldersgrupp bor27.

Gymnasieelev, som är heltidsstuderande vid en kommunal gymnasieskola, komvux på
gymnasienivå eller likvärdig utbildning och erhåller studiebidrag är berättigade till inackor-
deringstillägg för aktuellt läsår, om eleven har minst 6 kilometer färdväg skolan, behöva
påbörja resan före 06:35 eller påbörja hemresan efter kl 17:00. För höstterminen 2016 var
antalet elever med inackorderingstillägg 126 stycken av cirka 1 500 elever.

2.1.3 Kompetensförsörjning

Inom förskola och grundskolan påverkar nationella beslut till viss del kompetensförsörj-
ningen. Ett beslut som verkställdes i slutet av 2013 är kravet på grundskolan att rekrytera
legitimerade lärare som är behöriga att undervisa i respektive ämne. Detta är i många fall en
utmaning för de gotländska skolorna, främst på landsbygden och för högstadieskolorna.

Inom förskolan och fritidshemmen finns samma krav på att ansvariga förskollärare och
fritidspedagoger ska ha legitimation. För Gotlands del finns ett stort rekryteringsbehov av
legitimerade förskollärare och fritidspedagoger, likväl som legitimerade lärare.

2.1.4 Prognos

För befolkningen som enligt prognosen ska bo på Gotland år 2025 är tillgängligheten
mycket likartad jämfört med hur det ser ut nu. En reflektion här är dock att urbanisering
kan medföra att tillgängligheten förbättras för fler, eftersom fler väljer att bosätta sig i Vis-
by eller någon av de större tätorterna.

26. Närheten till skolan i Umeå kommunð Utredningar och rapporter från Övergripande planering, nr 13 2015
27. Serviceutbudet på Gotland - SWECO

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 22 (51)

Tabell 14: Prognos för befolkningstillväxten i specifika grupper till 2025

Upptagningsområde 0-5 år 6-15 år 16 -19 år Totalt

Visby* 203 472 197 872

Hemse/Sudret 19 7 -38 -12

Slite +/ -0 -4 13 9

Fårösund 9 28 16 53

Roma 23 23 32 78

Klintehamn -7 30 10 33

* Ökningen totalt för Visbyområdet innebär 43,6 barn per årskull

Den prognostiserade ökningen av gotlänningar mellan 0-5 år tros bli närmare 250 barn, 82
procent av dessa beräknas bo i Visbys omtagningsområde. Samma utveckling sker även
bland barn i grundskoleåldern och i gymnasieåldern. Totalt förväntas det finnas drygt 870
fler barn i åldern 0-19 år i Visby år 2025.

Ökningen i Visbyområdet kan översättas med behovet av 10 nya avdelningar inom försko-
lan och 20 fler klassrum för grundskolan. Eftersom skolans uppdrag är att ansvara för en
likvärdig utbildning enligt skollagen, inte regional utveckling, kommer utökat behov av
platser inom förskola och grundskola behöva tillgodoses främst i Visby. Resterande delar
av ön klarar den troliga ökningen utifrån dagens förutsättningar, även om någon eller några
enheter slås samman.

Vid en analys av befolkningsutvecklingen mellan 2008 och 2015 i åldersgrupperna 0-5 år
och i gruppen 6-15 år märks ingen direkt koppling mellan den skolsammanslagning som
skedde under åren 2007 och 2009 och antalet barn i socknen per år 2015. Inte heller vad
gäller den totala förändringen i de jämförda socknarna.

Tabell 15: Ett urval av socknar och deras befolkningstillväxt i gruppen 0-15 år mellan 2008 och 2015

Antal barn 2015

Socken

Antal barn i

åldern 0 -5 år

Antal barn i

åldern 6 -15 år

Förändring i

procent totalt

Grundskola

lades ned 07 -09

Gothem 15 -7 +1 % Ja

Othem 16 -40 -3 % Nej

Bunge 3 -28 -4 % Nej

Fårö 4 -19 -4 % Ja

Lärbro 4 -8 -5 % Nej

Fardhem -4 -6 -7 % Ja (friskola tog över)

Hörsne inkl Bara 1 -15 -7 % Ja

Kräklingbo -4 2 -7 % Nej

Tingstäde -8 -13 -8 % Ja

Eksta 4 -15 -9 % Ja

När 5 -3 -10 % Ja

Garda -4 -11 -19 % Nej

Rone -5 -16 -20 % Ja

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 23 (51)

2.1.5 Utmaningar för utbildningsområdet

¶ Svårighet att rekrytera legitimerade och behöriga förskollärare, fritidspedagoger, lä-

rare och utbildade barnskötare, samt specialpedagogisk kompetens, främst till

mindre enheter och enheter placerade på landsbygden.

¶ Små enheter har inte egen ekonomisk bärkraft. Leder till svårighet att erbjuda re-

surser som specialpedagogisk kompetens, skolhälsovård och skolbibliotek. Små en-

heter har svårighet att hålla pedagogisk kvalitet. Detta i sin tur bidrar till att det blir

svårt att uppfylla skollagens lagkrav samt erbjuda en likvärdig utbildning.

¶ Små enheter kan också ha svårighet att erhålla och utveckla det kollegiala lärandet.

2.1.6 Slutsatser

¶ Utbildningskostnader på Gotland är högre vid jämförelse med liknande kommuner

och med standardkostnad, utan att detta står i paritet med elevernas resultat.

¶ Svårigheterna att rekrytera legitimerad personal samt resurser inom skolhälsan leder

till att vissa skolenheter har svårt att uppfylla lagkraven.

¶ Fem grundskolor (F-6)och fem högstadier får ekonomiskt stöd, till en summa av

drygt 10 miljoner årligen, för att klara uppdraget. Slås enheter samman försvinner

behovet av hela eller delar av detta stöd.

¶ Befolkningsprognosen visar att det är främst i och kring Visby den största ökningen

av barn i åldern 0-19 år kommer att ske.

¶ Utvecklingen under de senaste åren i de socknar där skolan slogs samman med en

grundskola i grannsocknen har varken haft en bättre eller sämre tillväxt än socknar

där skolan är kvar.

¶ De lokaler som har lämnats av skolan har i flera fall använts till annan verksamhet

som exempelvis galleri, lokal för utvecklingsbolag och som företagshus.

¶ Storleken på enheten (förskolan/skolan) är av mindre betydelse. Det viktigaste är

att en grupp kan delas upp i mindre grupper utifrån de olika barnens behov, att det

finns tillräckligt med resurser för att kunna dela gruppen.

¶ Ur ett socialt perspektiv kan en mindre enhet innebära ett utanförskap om barnet/

eleven inte passar in med de barn som finns i gruppen.

¶ Många små spridda enheter kostar mer i lokaler/hyra, transporter av måltider och

material samt i resurser, främst för att täcka upp öppettiderna.

¶ Vid sammanslagningar görs inga större besparingar om den eller de enheter som tar

emot barn/elever måste byggas ut. Det som ger mest effekt är om barnen kan pla-

ceras i redan befintliga grupper.

¶ Färre skolenheter ökar möjligheten att rekrytera behörig personal oavsett om det är

i de lägre klasserna eller inom högstadiet. Den största ekonomiska genomslags-

kraften har sammanslagning av högstadieskolor.

¶ Samordning av skolskjutsar och kollektivtrafik förespås ge en effektivare skolskjuts.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 24 (51)

2.2 Äldreomsorg samt boende för funktionsnedsatta

Andelen äldre, det vill säga människor som är 65 år eller äldre, har under de senaste åren
ökat. Andelen personer i dessa åldersgrupper fortsätter att stiga i hela landet, men inte rik-
tigt i samma takt som på Gotland. Prognosen visar att det är i åldrarna 65 år och äldre som
regionen har sin största tillväxt fram till 2025.

Av alla som är 65 år eller äldre är det 10,7 procent som är beviljade hemtjänst eller plats i
särskilt boende. Motsvarande andel sett utifrån ett nationellt perspektiv är 11,4 procent av
hela Sveriges befolkning. Kostnaderna för den gotländska verksamheten är lägre än natio-
nellt, vilket skulle kunna indikera en kostnadseffektiv verksamhet28.

Ambitionen är att den som önskar ska kunna bo kvar i sin ursprungliga bostad och så långt
det är möjligt få sina behov tillgodosedda i hemmet. Ibland krävs dock ett särskilt boende
för äldre som inte klarar av att bo i sitt eget hem med hemtjänst. I dessa boenden finns
sjuksköterska och annan personal tillgänglig dygnet runt.

2.2.1 Kostnad, antal och kvalitet

I dagsläget finns det ett femtontal enheter med särskilt boenden fördelat på tio orter med
totalt 568 platser, varav cirka 250 platser är särskilt boende med inriktning mot dementa.
Förutom dessa ingår även kostnader för hemtjänst, korttidsplatser och dagverksamhet för
personer med demens i totalkostnaderna för den gotländska äldreomsorgen.

I de fortsatta jämförelserna har dock inte hänsyn tagits för hemtjänst, eftersom verksamhe-
ten är platsoberoende och anpassar sig till var på Gotland brukaren bor. Det som tas hän-
syn till är svårigheten att rekrytera personal till hemtjänst nu och framöver samt att fler
äldre bor hemma, vilket bidrar till ett ökat behov av personal.

Jämförs de faktiska kostnaderna med standardkostnaderna, det vill säga vad denna verk-
samhet inom en kommun med samma förutsättningar som Gotland kan kosta, är den got-
ländska verksamheten billigare. Kostnaden för äldreomsorgen på Gotland är 11 799 kronor
per invånare, standardkostnaden per invånare är 11 980 kronor, vilket betyder att den got-
ländska verksamheten är 181 kronor billigare per invånare. Det motsvarar en kostnad som
är 1,5 procent lägre.

Görs jämförelsen med liknande kommuners faktiska kostnad utifrån KOLADA är den
gotländska verksamheten 12,5 procent billigare, se tabellen nedan.

28. Siffror och jämförelse taget från budgetunderlaget hösten 2016 baserade på underlag från SKL:s analysgrupp presente-

rad i januari 2016 men med 2015 års utfall.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 25 (51)

Tabell 16: Jämförelse av faktisk kostnad, andra kommuner, riket och med standardkostnaden
(siffror inom parantes är avvikelse

jämfört med Gotland)
Gotland Turism- och

besöksnärings-
kommuner

Liknande
kommuner

Riket Standard-
kostnader,

kr/invånare

Kostnad ordinärt boende äldreom-
sorg, kr/inv 65+

24 800 26 303
(+1 503)

24 075
(-725)

24 382
(-418)

Varav kostnad för hemtjänst
kr/inv 65+

18 497 20 687
(+2 190)

18 726
 (+229)

19 020
(+523)

Kostnad särskilt boende äldreom-
sorg, kr/inv 65+

30 363 38 273
(+7 910)

34 685
(+4 322)

33 955
(+3 592)

Kostnad öppen verksamhet äldre-
omsorg, kr/inv 65+

206 340
(+134)

680
(+474)

734
(+528)

Kostnad totalt för äldreomsorg,
kr/inv 65+

55 369

64 916

59 439

59 071

Kostnad, kr/invånare

11 799

11 980

(-181)

2.2.1.1 Kvalitet inom äldreomsorgen

Äldreomsorgen styrs utifrån socialtjänstlagen som ställer krav på att verksamhetens insatser
ska vara av god kvalitet, utföras av personal med lämplig utbildning och erfarenhet, samt
att kvaliteten systematiskt och fortlöpande utvecklas och säkras. Socialstyrelsen har även
utfärdat föreskrifter om ledningssystem för systematiskt kvalitetsarbete.

Kvaliteten mäts bland annat genom en nationell brukarundersökning, Så tycker de äldre om
äldreomsorgen. Resultatet från den senaste mätningen som gjordes under 2016 visar att den
gotländska äldreomsorgen får följande bedömning (inom parantes resultat för riket):

¶ 85 procent av de boende är mycket eller ganska nöjda (83 procent).

¶ 70 procent tycker att de alltid eller oftast kan påverka vilka tider de kan få hjälp

(61 procent).

¶ 83 procent tycker att personalen alltid eller oftast tar hänsyn till åsikter och önske-

mål om hur hjälpen ska utföras (79 procent).

¶ 94 procent tycker att det mycket eller ganska tryggt att bo på sitt äldreboende

(89 procent).

2.2.1.2 Jämförelse med andra

Även i KOLADA finns det frågeområden som bedömer den kvalitativa delen av särskilt
boende. De frågor som valts ut för att skapa en jämförelse återges i tabellen nedan.

Tabell 17: Jämförelse av faktisk kostnad, andra kommuner, riket och med standardkostnaden
 Leva o bo

självständigt
Trygga
förhållanden

Omsorgspersonal med
adekvat utbildning -

vardagar

Omsorgspersonal med
adekvat utbildning -

helger

Gotland (* 2014 för utbildning) 83 38 90* 89*

Norrtälje 87 48 70 69

Östersund 78 31 81 72

Västervik 83 38 89 90

Luleå 82 35 87 85

Kalmar 79 31 94 96

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 26 (51)

Tabell 18: Antal platser/boenden för särskilt boende sett utifrån befolkning.

* Boenden kan ha olika antal platser, totalt på Gotland finns 566 platser fördelat på 15 boenden.

2.2.2 Tillgänglighet utifrån nuvarande serviceutbud

De särskilda boenden är placerade runt hela Gotland, vilket
innebär att en mycket stor del av befolkningen har god till-
gänglighet, 99,1-99,4 procent (i praktiken alla) har tillgång till
särskilt boende inom 45-60 minuter med bil.

Tillgängligheten med kollektivtrafik är också förhållandevis
hög. 78,5 procent av befolkningen når ett äldreboende inom
45 minuter med buss. Det enda särskilda boendet, som inte
nås med buss eftersom orten saknar bussförbindelse, är Hatt-
stugan i När. Ett demensboende där regionen ha ramavtal för
enstaka platser.

För LSS-boenden är närheten till service, både kommunal/
regional och kommersiell, viktig eftersom deras möjlighet att
själv transportera sig är begränsad.

I ansökningar och utredningar märks det att de flesta önskemålen om boendets placering
handlar om särskilt boende i framför allt Visby, men även i Hemse och till viss del också i
Slite. Orsaken tros vara att många äldre har anhöriga som bor eller arbetar i någon av dessa
orter eller så bor de anhöriga på fastlandet, vilket också påverkar deras val.

2.2.3 Kompetensförsörjning

Utifrån erfarenheten med att få flera sökanden till de utannonserade tjänsterna kan slutsat-
serna dras att ju närmare Visby, desto lättare är det att få ansökningar. Inom hemtjänsten är
prognosen ett ökat behov av bemanning, vilket kan bli en utmaning för verksamheten.

2.2.4 Prognos

Befolkningsprognosen visar att år 2025 är lär den största ökningen av medborgare, både
procentuellt och antalsmässigt, ske i Visby. Detta sammantaget att fler anhöriga troligen
också bor i Visby med omnejd, alternativt önskar närhet till kommunikationsmöjligheterna
från fastlandet, är det största behovet på sikt att skapa boendemöjligheter i Visby.

 Antal boenden* Befolkning Befolkning/ boende Antal boenden* /

100 000 pers

Gotland 15 57 400 3 827 26 st

Norrtälje 17 59 100 3 476 29 st

Östersund 21 61 300 2 919 34 st

Västervik 14 36 270 2 591 39 st

Luleå 21 76 100 3 624 28 st

Kalmar 19 65 780 3 462 29 st

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 27 (51)

Tabell 19: Befolkningstillväxten i åldersgrupperna från 65 år

Upptagningsområde

 - ökning

65 -75 år

(år 2025)

76 år -

(år 2025)

Totalt antal i

ålder >65 år

Ökning från

2015

Procentuell ö k-

ning från 2015

Visby 3 933 3 916 7 849 +1 494 23,5

Hemse/Sudret 1 269 1 328 2 597 +362 16,2

Slite 732 684 1 416 +236 20,0

Fårösund 618 553 1 171 +165 16,4

Roma 836 838 1 674 +254 17,9

Klintehamn 615 575 1 190 +210 21,4

Totalt 8 003 7 894 15 897 2 721 20,7

Enligt prognosen behövs drygt ytterligare 200 platser/lägenheter för att klara behovet till år 2025.

2.2.5 Utmaningar för äldreomsorgen

¶ Ökade antalet äldre, framförallt i Visbyområdet.

¶ Fler äldre har större behov av hälso- och sjukvårdinsatser.

¶ Stort behov av personal inom de kommande åren, eftersom prognosen förutspår

fler äldre med mer behov av äldreomsorg.

¶ Svårighet att uppfylla önskemål om boende när flertalet brukare och deras anhöriga

önskar boende i Visby.

¶ Svårighet att rekrytera kompetent och behörig personal, speciellt utanför Visby.

2.2.6 Slutsatser

¶ Fler äldre både i antal och i livslängd. Dessa kräver mer personal. Andelen äldre

(över 76 år) förväntas öka fram till år 2025 med 2 500 personer jämfört med 2015,

vilket är en större ökning än resten av riket.

¶ Kvaliteten inom särskilt boende på Gotland ligger i nivå med riket eller något över,

trots en lägre kostnad för verksamheten.

¶ Mindre enheter har större svårighet att få ekonomin att gå ihop. Det krävs minst

trettio platser för att få ekonomisk bärighet i den kommunala verksamheten.

¶ Svårighet att rekrytera både personal och boende (trots boendeanvisning) till sär-

skilt boende utanför Visby.

¶ Äldre väljer inte vilken placering de får, risken är att man känner sig ensam om det

är långt (och svårt för) anhöriga att ta sig till boendet.

¶ Tillgängligheten är viktig för anhöriga (maka/make/barn) och boende på LSS, ef-

tersom det kan vara begränsad möjlighet att själv transportera sig. Då är kollektiv-

trafiken eller färdtjänst det enda möjliga transportmedlet. Saknas kollektivtrafikan-

slutning är det färdtjänst som är alternativet, vilket kan innebära ökade kostnader.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 28 (51)

2.3 Vårdcentral och trygghetspunkt

I november 2013 fick hälso- och sjukvårdsförvaltningen i uppdrag att med patient-
perspektivet som utgångspunkten ta fram den framtida organisationsstrukturen för hälso-
och sjukvården på Gotland. En struktur där det ska uppnås långsiktig balans mellan verk-
samhet och ekonomi. Denna kallas nedan Struktur 2015.

Tillgängligheten till hälso- och sjukvård är som så många andra serviceslag en viktig förut-
sättning för möjligheterna till att bo och verka i alla delar av landet. Såväl lokalisering av
vårdcentraler som vårdens innehåll och kvalitet, påverkas dock av den ekonomiska situa-
tionen i många kommuner och landsting. God geografisk tillgänglighet till ett sjukhus eller
en vårdcentral innebär därför inte med automatik att en person kan få all den vård som
efterfrågas vid den tidpunkt den efterfrågas. Detta resonemang har tagits hänsyn till i Struk-
tur 2015.

Ett av ledorden i strukturutredningen var trygghet. En del i trygghet för befolkningen är att
ha nära till den vård man ofta behöver. Medborgarnas önskan om att ha tillgång till vård
nära uttrycktes på olika sätt under strukturutredningen.

Nationella analyser har under de senaste åren dragit följande slutsatser29:

¶ Ökad åldrande befolkning kräver mer vårdinsatser.

¶ Den svenska sjukvården står inför stora utmaningar inom både finansieringen och

rekrytering.

2.3.1 Kostnad, antal och kvalitet

I dagsläget finns det sex vårdcentraler, varav två i privat regi. Dessa finns i Visby, Hemse
och Slite. Klintehamn vårdcentral är inte en egen verksamhet utan är en filial kopplad till
Hemse. Det är politiska beslut som har lett till att vårdcentraler utanför centralorten Visby
ska vara placerade i Hemse och i Slite.

Totalt är 90 procent av alla gotlänningar listade på någon vårdcentral. Knappt 65 procent
har valt/är listade till någon av de fyra vårdcentralerna i Visby. Antal listade per vård-
central bör vara mellan 7 - 9 000 personer för att enheten ska kunna bära sina kostnader30.

Vid jämförelse med standardkostnaden, det vill säga vad hälso- och sjukvården borde kosta
på Gotland utifrån de gotländska förutsättningarna, kostar den gotländska vården, exklusi-
ve tandvård, 2 086 kronor mer per invånare än vad standardkostnaden anger. En bidragan-
de orsak är ö-läget som gör det omöjligt att fördela patienter inom exempelvis akutsjukvård
och förlossning till andra lasarett.

Jämförs nettokostnaden för den gotländska vården, dels totalt inklusive tandvård, dels ut-
ifrån tre specifika områden är vården dyrare på Gotland, förutom när det gäller primärvår-
den31.

29. Den ljusnande framtiden är vård ð utredning från regeringskansliet 2010

30. Struktur 2015 ð strukturutredning kring Gotlands hälso- och sjukvård

31. Siffror och jämförelse taget från budgetunderlaget hösten 2016 baserade på underlag från SKL:s analysgrupp presente-

rad i januari 2016 men med 2015 års utfall

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 29 (51)

Tabell 20: Jämförelse med nettokostnader mellan olika landsting

Nettokostnad, kr/inv

(parantes visar relationen till

vägt medel)

Hälso - o sjukvård

totalt, inkl läk e-

medel

Specialiserad

somatisk

vård exkl

läkemedel

Primärvård Specialiserad

psykiatrisk vård

Region Gotland 28 280 (1,15) 15 856 (1,20) 3 816 (0,92) 2 265 (1,05)

Liknande landsting 26 155 (1,06) 14 604 (1,10) 4 330 (1,04) 2 065 (0,96)

Alla landsting, vägt medel 24 563 (1,00) 13 239 (1,00) 4 150 (1,00) 2 162 (1,00)

En förklaring till de lägre kostnaderna för primärvården kan vara hur vården på Gotland är
organiserad, då delar av uppdraget som i andra landsting ligger på primärvården på grund
av Gotlands litenhet är organiserat närmare specialistvården exempelvis akutmottagning
under kvällar, nätter och helger.

2.3.1.1 Kvalitet inom vårdcentral och trygghetspunkt

Enligt socialstyrelsens föreskrift Ledningssystem för systematiskt kvalitetsarbete (SOSFS 2011:9)
skall vårdgivaren ansvara för att systematiskt och fortlöpande utveckla och säkra verksam-
hetens kvalitet. Ledningssystemet ska också vara ett stöd till att planera, leda, kontrollera,
följa upp, utvärdera och förbättra verksamheten samt ange hur uppgifterna i arbetet med
kvalitetsarbetet är fördelade i verksamheten.

Områden som lyfts fram som viktiga förutsättningar för god vård är:

¶ kunskapsbaserad och ändamålsenlig hälso- och sjukvård

¶ säker hälso- och sjukvård

¶ individanpassad hälso- och sjukvård

¶ effektiv hälso- och sjukvård

¶ jämlik hälso- och sjukvård

¶ hälso- och sjukvård i rimlig tid.

Dessa delar mäts via olika mätningar, ett av dessa är Vårdbarometern som är en årlig natio-
nell befolkningsundersökning med syftet att fånga invånarperspektivet i frågor kopplade till
hälso- och sjukvårdsfrågor.

Tabell 21: Resultat från den årliga Vårdbarometern32

Fråga Svarsalternativ 2013 2014 2015

Jag har tillgång till den sjukvård jag behöver. Instämmer helt eller delvis 80% 82% 83%

I mitt landsting/region är väntetider till besök på
vårdcentral/motsvarande rimliga.

Instämmer helt eller delvis 73% 70% 70%

I mitt landsting är väntetider till besök och behan d-
ling på sjukhus rimliga.

Instämmer helt eller delvis 56% 58% 54%

Hur stort eller litet förtroende har du för vårdcentr a-
ler/motsvarande i ditt landsting/region?

Mycket stort eller ganska stort 64% 69% 67%

 Hur stort eller litet förtroende har du för sjukhusen i
ditt landsting/region?

Mycket stort eller ganska stort 75% 79% 78%

Hur stort eller litet förtroende har du för hälso - och
sjukvården i ditt landsting/region?

Mycket stort eller ganska stort 60% 66% 64%

32. Årsrapport 2015 Hälso- och sjukvårdsförvaltningen

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 30 (51)

Resultatet visar att det är en förhållandevis jämn kvalitet i medborgarnas bedömning av den
gotländska vården sett utifrån de tre senaste årens mätning.

2.3.1.2 Jämförelse med andra

Tabell 22: Jämförelse med olika landstings resultat kring tillgänglighet och patientkvalitet (KOLADA)

Kvalitet i hälso -

och sjukvården

(i procent)

Tillgänglighet -

medborgare

Tillgänglighet -

primärvården

Stort förtroe n-

de för vår d-

central

Stort förtr o-

ende för sju k-

huset

Patientupplevd

kvalitet i pr i-

märvården

(helhetsintryck)

Region Gotland 83 82 67 78 80

Västernorrland 73 84 59 60 79

Jämtland 70 80 59 69 79

Kalmar 83 88 70 81 86

Blekinge 78 84 63 69 83

Gotland ligger i nivå med de valda jämförelselandstingen/länen när det gäller upplevd kva-
litet inom hälso- och sjukvården.

Tabell 23: Antal vårdbesök hos läkare alternativt andra personalkategorier33

Antal per 1 000

invånare 2015

Summa l ä-

karbesök

Summa övr i-

ga besök

Totalt antal

besök

Region Gotland 2 958 3 955 6 913

Kalmar 2 693 3 738 6 431

Blekinge 2 509 3 900 6 409

Västernorrland 2 282 3 682 5 964

Dalarna 2 377 3 502 5 879

Jämtland 2 179 3 389 5 568

Riket 2 873 4 040 6 913

Enligt sammanställningen ovan visar siffrorna att gotlänningarna har fler besök hos läkare
eller annan vårdgivande personalkategori än vad de valda jämförelselänen

Tabell 24: Jämförelse avstånd till närmaste vårdcentral med bil34

Procent av

befolkningen

< 5

min

Mellan

5 och 10

min

Mellan

10 och

30 min

> 30

min

Antal vård -

centraler i

länet

Befolknings -

mängd

(2015)

Antal vård -

centraler per

100 000

invånare

Region Gotland* 57,4 18,3 23,3 1,0 7/6 57 400 12/10

Jämtland 64,8 13,3 19,1 2,9 25 127 400 20

Dalarna 65,3 21,2 13,0 0,6 28 281 000 10

Kalmar 68,3 17,0 14,7 0,0 38 237 700 16

Riket 66,0 20,6 12,8 0,5 1 150 9 851 00 12

* På Gotland finns det sex vårdcentraler, varav två är i privat regi. Det finns också en vårdcentral i Klintehamn som är en filial till Hemse vårdcentral, därav antalet 7 i tabellen ovan.

33. Statistik kring hälso- och sjukvården samt regional utveckling 2015 ð SKL
34. Enligt regionfakta.com som baseras på Tillväxtverkets befolkningsmängd 2014 samt Statistik kring hälso- och sjukvår-

den samt regional utveckling 2015 - SKL

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 31 (51)

På Gotland har en större andel av befolkningen något längre till en vårdcentral än vad som
gäller för de valda landstingen/länen. Det är dock fler procentuellt sett i Jämtlands län som
har längre än 30 minuter till en vårdcentral. I denna sammanställning har inte hänsyn tagits
till, de på Gotland inrättade, trygghetspunkterna, vilka bidrar till att fler når en enklare vård-
inrättning snabbare.

Sett utifrån antalet vårdcentraler så har Gotland förhållandevis få, även om filialen i Klinte-
hamn tas med. Beräknat på 100 000 invånare skulle Gotland ha 12 (eller 10,5 om inte vård-
centralen i Klintehamn räknas). Det är jämförbart med både riket och flera av de valda
landstingen.

2.3.2 Tillgänglighet utifrån nuvarande serviceutbud

Till följd av den relativt decentraliserade strukturen är tillgänglig-
heten hög. 96,7 procent av befolkningen når en eller flera vård-
centraler inom 30 minuter med bil35. Inom 45 minuter är tillgäng-
ligheten hela 98,6 procent.

Vårdcentraler är ett serviceutbud där tillgängligheten med kollek-
tivtrafik kan sägas vara särskilt viktig. Här visar analysen att till-
gängligheten med buss är ungefär i nivå som de andra servicesla-
gen. 73,2 procent av befolkningen når en eller flera vårdcentraler
inom 30 minuter och 76,9 procent inom 45 minuter.

Snittet för riket är att 99,5 procent av alla svenskar når en vård-
central inom 30 minuter med bil32. På Gotland är motsvarande
andel cirka 99 procent (om Klintehamn räknas med).

På Fårö, Östergarnslandet och Storsudret, där avståndet är längre och tillgänglighet med
buss sämre finns däremot trygghetspunkter att tillgå. Målet med trygghetspunkterna är
bland annat att öka tryggheten för patienterna på landsbygden så att man slipper långa re-
sor för enklare åtgärder.

En alternativ lösning för transport för de som uppsöker vårdscentralerna är sjukresor eller
färdtjänst. Dessa färdsätt jämställs med att använda bil som transportmedel i tillgänglighets-
analysen.

2.3.3 Kompetensförsörjning

Kompetensförsörjning och nationella krav är viktiga faktorer för att bygga en hållbar verk-
samhet för framtiden. Gotland kan inte alltid besluta om vad som ska erbjuda lokalt eller
inte. Under de senaste åren har stora svårigheter uppstått, på Gotland liksom nationellt, att
rekrytera vissa yrkesgrupper, exempelvis allmänläkare. Generellt gäller extra svårigheter att
rekrytera till små enheter.

2.3.4 Prognos

Befolkningsprognosen visar att år 2025 lär den största ökningen av medborgare över 65 år
ske i mellersta delen av ön, då främst i Visby.

35. Serviceutbud på Gotland ð SWECO

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 32 (51)

Tabell: 25: Befolkningsökning enligt prognosen för år 2025

Upptagningsområde

 - ökning 2025 (med år 2015)

0-5 år

6-18 år

19 -64 år 65 år och

äldre

Ökning från

2015

Visby, inkl Roma

2 509

(2 341)

5 834

(5 137)

21 759

(21 651)

9 970

(8 297)

+ 2 646

+7,0 %

Slite, inkl Fårösund

452

(439)

1 040

(997)

4 194

(4 459)

2 779

(2 346)

+ 224

+2,7 %

Sudret, inkl Hemse och Klinte-

hamn

640

(627)

1 460

(1 390)

5 798

(6 309)

3 957

(3 398)

+ 132

+1,1 %

Totalt

3 601

+5,7 %

8 334

+10,8 %

31 751

-2,1 %

16 706

+19,0 %

60 392

+5,2 %

2.3.5 Utmaningar för sjukvården

¶ Den demografiska utvecklingen med allt fler äldre, samtidigt med den medicinsk-

tekniska utvecklingen, driver på kostnadsutvecklingen. Digitaliseringen kan vara ett

sätt att lösa utmaningen.

¶ Kompetensförsörjning generellt.

¶ Kompetensförsörjning kopplat till ökat behov av specialisering inom flera yrkeska-

tegorier.

¶ En primärvård med nationellt uppdrag som första linjens hälso- och sjukvård samt

ett utökat uppdrag att vara patientens sammanhållande länk i alltmer specialiserad

sjukvård.

¶ Följa med i den nationella utvecklingen av digitala tjänster.

¶ Utarbeta digitala lösningar lokalt och i samarbete med andra vårdgivare för att till-

handahålla en god vård till god kvalitet på Gotland.

2.3.6 Slutsatser

¶ Demografisk och medicinskteknisk utveckling innebar att både själva uppdraget

och uppdragets förutsättningar håller på att förändras för hälso- och sjukvården,

det görs allt mer för allt fler.

¶ Framtiden kommer att ställa krav på nya arbetssätt/lösningar inom sjukvården ex-

empelvis genom digitalisering.

¶ Ö -läget begränsar samarbetsmöjligheterna inom exempelvis akutvård och förloss-

ning.

¶ För små enheter är utmaningarna ännu större.

¶ Tillgänglighet till en vårdinrättning på Gotland är jämförbar med de nationella, och

tillgängligheten ökar ännu mer om trygghetspunkterna inkluderas.

¶ Det är en bra patientupplevd kvalitet på Gotland.

¶ Gotlänningarna är mer benägna att söka vård än vissa av de jämförda landstingen,

och visbybon är mer benägen att söka sig till akutvården än gotlänningarna i gemen.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 33 (51)

2.4 Kultur och fritid

Merparten av verksamheten inom det som kallas kultur och fritid är inte lagstadgat, vilket
gör det svårt att jämföra kommuner med varandra inom området då ambitionsnivån är
olika med hänsyn till det frivilliga åtagandet.

En annan faktor som gör jämförelser svåra är att kulturverksamhet även finns inom lands-
tingen och inom regioner, vilket inte redovisas av kommunerna. Gotland är unikt som kan
samla både landstingsuppdraget och det kommunala uppdraget i samma organisation. Ex-
empel på det är Almedalsbiblioteket, som är det enda i sitt slag med tre ansvarsområden:

¶ Universitetsbibliotek

¶ Länsbibliotek

¶ Folkbibliotek

2.4.1 Kostnad och antal

Kostnaderna i landstingen avser bland annat verksamhet vid länsteatrar, länsbibliotek samt
länsmuseer och bidrag ges till bildningsförbund och föreningsliv på länsnivå. Trots detta
finns ett värde i att veta hur kostnaderna inom området ändå ser ut jämfört med övriga
kommuner.

Tabell 26: Nettokostnad för kultur- och fritidsverksamhet

 Gotland Turism - och besöksnärings -
kommuner

Riket , inkl
landsting för kultur

Nettokostnad kulturverksamhet, kr/inv 1 384 1 119 1 464

Nettokostnad fritidsverksamhet, kr/inv 1 272 1 335 1 388

Gotland har över tid följt rikets genomsnitt när det gäller kulturverksamhet. Ö-läget kan
spela in vad gäller kostnadsnivån inom kulturverksamheten, eftersom det innebär svårighe-
ter i samarbete över gränserna. Andra kommuner och län kan samarbeta kring delar inom
länskultur och biblioteksverksamhet, vilket Gotland inte kan. Ett exempel på detta är Got-
landsmusiken.

Delar av kulturkostnaderna ersätts av årliga statliga och regionala bidrag36. För Gotlands del
innebär detta ett statligt bidrag på 391 kronor per invånare för 2014, vilket nationellt sett är
det högsta. Snittet för riket 2014 är drygt 150 kronor per invånare. Det regionala stödet för
kulturen ligger vid samma period på 328 kronor per invånare, jämfört med snittet för riket
som är knappt 240 kronor.

När det gäller fritidsverksamhet ligger nettokostnaden per invånare något under genom-
snittet, men med en relativt stor ökning för 2015. Det beror troligen på den nya arenahal-
len. Trots denna satsning är nettokostnaden för fritidsverksamhet något lägre än riksge-
nomsnittet.

36. Kulturverksamverkansmodellen ð uppföljning 2014, Kulturrådet

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 34 (51)

2.4.1.1 Jämförelse med andra

Tabell 27: Jämförelse med andra utifrån serviceutbudet ð Bibliotek

Antal bi b-

liotek *

Antal in -

vånare* /

bibliotek **

Km
2
/

bibliotek

Andel

boende i

centralort

Fysiska

besök*/

invånare

Netto -

kostnad per

invånare *

Kostnad i

förhållande

till riket

Gotland 12 4 785 267 40 % 7,8 632 1,51

Norrtälje 11 5 375 191 30 % 5,7 399 0,95

Östersund 4 15 270 625 72 % 5,3 420 1,00

Västervik 5 7 255 406 58 % 3,8 405 0,97

Luleå 8 9 510 281 61 % 5,4 485 1,16

Kalmar 11 5 975 87 60 % 5,9 437 1,04

Hela riket 1 281 7 690 349 6,7 419 1,00

 * Antal invånare/bibliotek har en avrundningsdifferens på ett par invånare.
 ** Inklusive bokbussar

Både Gotland och Norrtälje ligger över riksgenomsnittet när det gäller antal km2/bibliotek
och även antal invånare per bibliotek. Norrtälje driver dock sin verksamhet 14 procent
billigare än riksgenomsnittet, jämfört med Gotland som har en verksamhet som kostar 51
procent mer än rikets37.

Tabell 28: Jämförelse med andra utifrån serviceutbudet ð Ungdomsgårdar

Antal un g-

doms -

gårdar

Folkmängd

(13 ï 19 år)

Personer/

ungdoms

-gård

Km 2/ung -

domsgård

Nettokostnad/

öppen timme

Nettokostnad/

invånare

(13 -19 år)

Gotland 6 3 998 666 533 2 238 3 770

Nackanätverket* 38 34 973 920 184 2 091 2 418

 * Nackanätverket består av ungdomsgårdsverksamhet i följande kommuner: Gotland, Nacka, Tyresö, Haninge, Mjölby och Jönköping

Nackanätverket definierar vad en ungdomsgård är för något. För att få räknas som en ung-
domsgård så ska bland annat antalet öppna timmar överstiga en viss nivå och målgruppen
också vara definierad. Det betyder att på Gotland är det sex gårdar av de åtta som finns,
som uppfyller de nationella kraven och därmed tas med i analysen.

På Gotland är det endast 666 ungdomar i åldern 13-19 år per ungdomsgård i förhållande till
snittet i Nackanätverket, som har 920 ungdomar per gård. Avstånden till ungdomsgårdarna
på Gotland är mycket längre än de som finns i nätverket, vilket till största del beror på de
geografiska förutsättningarna. Nettokostnaden per öppen timme är 7 procent högre på
Gotland än i nätverket och kostnaden per invånare i åldern 13-19 år är 56 procent högre på
Gotland.

Andelen tjejer och killar som besöker ungdomsgårdarna har under de senaste åren varit
med fördelningen 42 procent tjejer och 58 procent killar.

37. Siffror och jämförelse taget från Kungliga bibliotekets biblioteksstatistik 2015

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 35 (51)

Tabell 29: Jämförelse med andra utifrån serviceutbudet - Badhus och simhall

Antal ba d-

hus*

Invånare/

bad

Km2/bad Boende i

centralort

Antal

ishallar

Invånare/

ishall

Km2/

ishall

Gotland 3 19 133 1 067 40 % 3 19 133 1 067

Norrtälje 3 19 700 700 30 % 3 19 700 700

Luleå 3 25 367 750 61 % 2 38 050 1 125

Östersund** 4 15 325 625 72 % 2 30 650 1 250

Västervik** 1 36 270 2 030 58 % 1 36 270 2 030

Kalmar** 1 65 780 960 60 % 1 65 780 960

Riket 470 20 739 957 358 27 227 1 257

* Endast kommunala/kommunalt finansierade badhus med inomhusbad
** Kommunal/kommunalt finansierade äventyrsbad. Kalmar kommun är på gång att bygga ytterligare en badanläggning.

Med tre bad, varav ett som regionen hyr av en privat aktör under terminerna, och lika
många ishallar ligger Gotland klart över snittet vad gäller antalet invånare per anläggning,
framför allt vad gäller tillgång till ishallar per invånare. Skulle samma nivå gälla för antal
invånare per ishall som för riket i sin helhet så skulle det vara lämpligt med två ishallar. Vid
jämförelse med andra kommuner gällande badhus är inte skillnaden så stor, däremot har
flera kommuner valt att satsa på större äventyrsbad.

Sätts den gotländska tillgången på ishallar och badhus i relation med placering, innebär det
att drygt 50 procent av gotlänningarna, vilka bor i Visby med omnejd, delar på ett badhus
och en ishall. Resterande 49 procent delar på två ishallar och två bad.

Tabell 30: Tillgång till serviceutbud utifrån antal invånare per enhet

Även om det endast skulle finnas två ishal-
lar på Gotland, skulle andelen invånare per
ishall ändå vara i stort sett i nivå med riket
- 28 700 personer per ishall jämfört med
27 227 personer som är snittet för riket.

2.4.2 Tillgänglighet utifrån nuvarande serviceutbud

2.4.2.1 Bibliotek

Tillgängligheten med bil till de tolv biblioteken är mycket god. 98,6
procent av befolkningen har tillgång till ett/flera bibliotek inom 30
minuter och 99,4 procent inom 45 minuter. Även tillgänglighet med
kollektivtrafik är förhållandevis hög. 76,7 procent av befolkningen når
ett/ flera bibliotek inom 30 minuter, 78,3 procent inom 45 minuter.

Av kartan för kollektivtrafik kan konstateras att betydande delar av
Fårösund (särskilt Fårö) och Sudret (särskilt Storsudret) saknar till-
gänglighet till bibliotek med buss. I dessa områden erbjuds i stället
service genom bokbussen, som besöker hållplatser, skolor, förskolor,
andra institutioner och dagbarnvårdare på tidtabell. Skulle även detta
utbud ha räknats med i analysen, hade tillgängligheten med busstrafik
varit ännu högre på öns mer perifera delar.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 36 (51)

2.4.2.2 Ishallar

Den geografiskt goda spridningen av de nuvarande tre ishallarna gör
att befolkningens tillgänglighet är mycket hög. 98,3 procent når en
ishall inom 45 minuter och 99,3 procent inom 60 minuter med bil.
Sett till yttäckningen så når nästan hela ön en hall inom 45 minuter,
bortsett från Fårö som till följd av färjerestiden har något lägre till-
gänglighet (dock inom 60 minuter med bil).

Med kollektivtrafik har 74,6 procent av befolkningen tillgång till ishall
inom 45 minuter. Inom 60 minuters restid når 78,1 procent av be-
folkningen. Tillgängligheten är således god, även om delar av Fårö-
sund (särskilt Fårö) och Sudret (särskilt Storsudret) saknar reguljär

trafik.

2.4.2.3 Badhus

Kartan till höger visar att tillgängligheten med buss och bil är i stor-
leksordningen lika hög som till flera andra serviceutbud. Med bil når
99 procent av befolkningen ett badhus inom 45 minuter och inom 60
minuter är andelen 99,4 procent.

Med kollektivtrafik når 76,9 procent av befolkningen ett badhus inom
45 minuter. Inom 60 minuter är motsvarande siffra 78,3 procent av
befolkningen. Här kan noteras att Östergarnslandet fått något lägre
tillgänglighet (45-60 minuter) med buss, till följd av stängningen av
Roma badhus.

2.4.2.4 Ungdomsgårdar

För ungdomsgårdar har tillgängligheten med cykel (det primära färd-
sättet) valts att analysera samt med buss. Kartan visar att 56,9 procent
av befolkningen når en ungdomsgård inom 15 minuter och 70,3 pro-
cent inom 30 minuter med cykel.

Med kollektivtrafik är tillgängligheten högre, 66,3 procent av befolk-
ningen når en ungdomsgård inom 15 minuter och 75,4 procent inom
30 minuter.

I detta sammanhang är yttäckningen i kartorna särskilt intressanta, för
även om merparten av befolkningen har tillgänglighet inom 30 minu-
ter med cykel alternativt buss, finns på Gotland mycket stora områden
(merparten av ön faktiskt) där de ungdomar som där bor, helt saknar
tillgång till ungdomsgårdar i regional regi.

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 37 (51)

2.4.3 Kompetensförsörjning

Svårighet finns att rekrytera utbildad personal till såväl ungdomsgårdarna som
till baden och biblioteken. För den första gruppen är utmaningen att behålla utbildad per-
sonal då det finns andra verksamheter som denna grupp kan söka sig till inom den regiona-
la världen (exempelvis Haimaboende). Inom baden och biblioteken är utmaningen att hitta
personal med rätt kompetens.

2.4.4 Prognos

Befolkningsprognosen visar att de upptagningsområdena som är i Visby (norr och söder)
kommer andelen ungdomar att öka mest, därefter är det Roma som beräknas stå för den
största ökningen i gruppen med personer, som kan besöka ungdomsgårdarna.

I gruppen 19-24 år, som främst ses som idrottsutövare visar prognosen att det blir en
minskning över hela Gotland. Det som dock kan påverka behovet av utbud för denna
grupp är att antalet studenter vid Uppsala Universitet Campus Gotland förväntas öka med
närmare 500 personer under denna tidsperiod, vilka högst troligen kommer att bo i Visby
med omnejd.

Även gruppen med äldre, främst yngre äldre, det vill säga personer i åldersgruppen 65 till
75 år kommer också att öka. Dessa ses som viktiga besökare till främst badhus, men också
bibliotek, och då den största ökningen blir i Visby blir troligen behovet av tider i badhus
mest markant där.

Tabell 31: Befolkningsprognos i åldrarna 13-18 år och 19-24 år.

Upptagnings -

område

13 -18 år

2015

13 -18 år

2025

Förändring 19 -24 år

2015

19 -24 år

2025

Förändring

Visby 1 924 2 194 +270 2 544 2 471 -73

Hemse/Sudret 416 438 +22 550 445 -105

Slite 294 299 +5 302 273 -29

Fårösund 167 192 +25 208 170 -38

Roma 393 473 +80 467 412 -55

Klintehamn 231 248 +17 253 210 -43

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 38 (51)

2.4.5 Utmaningar för kultur och fritidsverksamheten

¶ Merparten av verksamheten är inte lagstadgade och samtidigt politisk, vilket kräver

en god kunskap om verksamhetens betydelse för helheten inom regionen, för sam-

hällsbyggandet, tilliten/demokratiprocessen, folkhälsan, med mera.

¶ Brukarna av exempelvis hallar/anläggningar vill lösa bokningarna själv, helst direkt

via nätet, vilket kräver nya digitala lösningar .

¶ Solbergabadet är bokat av förenings- och skolbad, vilket minskar tillgängligheten

för allmänheten, enligt senaste brukarenkät. Detta är en utmaning för verksamheten

utifrån möjligheten att styra över till de andra baden.

¶ Svårighet för besökare på ungdomsgårdarna att ta sig från hemskolan till närmaste

ungdomsgård. Finns inte tillräckligt med kollektivtrafik, bussarna g¬r inte i órªttó

riktning under kvällstid.

¶ Svårighet att rekrytera utbildad personal inom verksamheterna bad, bibliotek och

ungdomsgård, utifrån utbud, löneläge och attraktivitet i yrket.

2.4.6 Slutsatser

¶ Finns också brister i anläggningarna, både i Visby och på landet, utifrån ålder, slita-

ge och ej genomförda investeringar. Undermålig investering/renovering av vissa

anläggningar kommer att kräva åtgärder inom kort (exempelvis Solbergabadet).

¶ Fåtal unika besökare/användare av vissa anläggningar, främst utanför Visby. För de

hallar och planer som finns i Visby räcker inte tiderna till för det behov som finns.

¶ Sett nationellt är det gott om bad, fotbollsplaner och ishallar, även om dessa inte är

placerade inom de områden som användarna finns och önskar.

¶ Föreningar utanför Visby har svårare att fylla lag än vad de föreningar som finns i

Visby med omnejd har.

¶ Biblioteksbesökaren kräver mer än bara ut/inlåning, vilket inneburit att uppdraget

som utförs av biblioteken är i ständig förändring. Uppdraget liknar mer en digital

lots som hjälper besökaren. Även användandet av biblioteket som lokal har föränd-

rats. Det går mer mot att vara en central mötesplats. Detta kräver utveckling av

både resurser och lokaler.

¶ Andelen unga personer (6 till 19 år) kommer främst att öka i Visby med omnejd,

det innebär ännu högre tryck på de anläggningar som finns idag.

¶ Kollektivtrafik som transportmedel är viktig både för målgruppen unga, men även

för äldre (både idrott och kultur inklusive bibliotek).

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 39 (51)

3. Befolkningsprognos

Gotland står inför samma utmaning som så många andra kommuner, med en åldrande
befolkning enligt den prognos som Statisticon tar fram för kommande 10-årsperiod.

Det är dock en ökning även i barn i förskola, skola och gymnasium. Samt i den (vanligtvis)
familjebildande åldern 26 till 35 år. I Visby spås samtliga åldersgrupper öka. I de övriga
områdena (utifrån skolans upptagningsområde) är det främst i de högre åldrarna som ande-
len boende kommer att öka. Störst tapp antalsmässigt bland yrkesverksamma i åldern 20
till 64 år förutspås bli på Sudret.

Tabell 32: Befolkningsprognos per upptagningsområde och åldersgrupp38.

Upptagnings -

område

0-5 år 6-15 år 16 -19 år 20 -64 år 65 -75 år 76 år - Totalt

Visby 203 472 197 389 233 1261 2 755

Hemse/Sudret 19 7 -38 -506 50 312 -156

Slite +/ - -4 13 -169 0 236 76

Fårösund 9 28 16 -111 -34 199 107

Roma 23 23 32 -170 -38 289 159

Klintehamn -7 30 10 -78 5 202 162

Totalt 247 556 230 -645 216 2 499 3 103

Tabell 33: Befolkningsprognos fördelat på kön och åldersgrupp38.

Ålder

Kön

0-5

år

6-9

år

10 -12

år

13 -15

år

16 -18

år

19 -24

år

25 -44

år

45 -64

år

65 -79

år

80 -

100 år

Kvinna 1 750 1 209 869 987 942 1 894 6 210 7 709 5 929 2 826

Man 1 850 1 323 1 016 988 999 2 087 6 464 7 387 5 756 2 196

Utifrån prognosen är det en övervikt av pojkar/män upp till åldersgruppen 25-44 år, däref-
ter är det större andel kvinnor bland gotlänningarna. Mest märkbart är detta i den äldsta
åldersgruppen.

4. Tillgänglighet ð i teori och praktik

En centralortsteori utvecklad av Walter Christaller 1933 utgår från att varor och tjänster har
en viss räckvidd och olika stort kundunderlag, vilket påverkar orters storlek och distribu-
tion. Centralorter är de orter som har ett stort utbud av varor och tjänster och på så sätt
kan försörja ett stort kundunderlag. När räckvidden är nådd för en centralort tar ett an-
nan vid. Mellan centralorterna finns mindre lokala centrum med ett mindre utbud av varor
och tjänster med en kortare räckvidd. Denna teori är en utgångspunkt för strategin.

Sverige är det land inom EU som har haft den starkaste urbaniseringstrenden sedan 2005.
Urbaniseringsprocessen pågår i hela landet. I dag bor 85 procent av befolkningen i tätorter
och cirka 60 procent i tätorter med fler än 10 000 invånare. Ungefär 70 procent av folkök-
ningen sker i de tre storstadslänen.

38. Prognos 2016-2025 Region Gotland - Statisticon

Ä
re

n
d

e
n

r
 R

S
 R

S
 2

0
1

2
/4

3
9

 D
a
tu

m

2
0

1
6
-1

2
-1

4

Region Gotland

Ledningskontoret

Remissunderlag infºr òStrategi fºr ett l¬ngsiktigt h¬llbart service-
utbud p¬ Gotlandò

 40 (51)

Gränsen mellan stad och land var tidigare skarp. Där staden slutade, började landsbygden.
Nu har städernas inflytande trängt ut i den omgivande landsbygden, främst genom bilis-
mens utveckling och möjligheterna att resa allt längre mellan bostad och arbete. Man talar
om landsbygdens urbanisering. Människor kan bo på landet men arbeta i staden.

En del urbana verksamheter flyttar ut på landet. Många nya småorter har bildats nära större
städer men också i äldre bebyggelsemiljöer. Byar omvandlas till småorter och tidigare fri-
tidshusområden nära större städer omvandlas till permanentboende, i synnerhet sådana
som har tillgång till kollektivtrafik.

4.1 Tillgänglighet i dag

Tillgängligheten för gotlänningarna idag analyseras utifrån tre olika perspektiv. Första ana-
lysen utgår från Gotlands centralort ð Visby. Den andra utgår från de orter som klassifice-
ras som serviceorter nivå 2 i Vision Gotland 2025. I den tredje tillgänglighetsanalysen ingår
de orter som har en befolkning över 750 personer, vilket baseras på en geografisk teori om
centralorter.

4.1.1 Till och från Visby

Tillgänglighetsanalys utifrån förutsättningarna att befolkningen har tillgång till bil har gjorts
och den visar att ingen boende på Gotland har längre än max 80 minuters bilresa för att
komma till eller från Visby, räknat från Öster Centrum.

Visby är definierad som Gotlands primära centralort,
det är i Visby som det idag finns det bredaste utbudet
av kommunal/regional service. Så även av privata ak-
törer som bedriver service utifrån detta uppdrag, ex-
empelvis vårdscentral och skola, tidigare även omsorg.

I Visby finns det minst en utbudspunkt av de service-
områden som studerats i denna rapport, inklusive ett
fullt utrustat sjukhus med kapacitet att ta emot de be-
sökare som årligen besöker ön.

