
Sociala investeringsfonder i Sverige

Att utvärdera sociala investeringar

Lars Hultkrantz

25 mars 2015

1

Kommunernas förbättringsarbete går

inget vidare…

(Arnek 2014, ESO-rapport)

2015-03-25 2

Statiskt vs dynamiskt perspektiv på

kommunal ekonomisk styrning

Budgetstyrning
1.Kortsiktig

2. Stuprör

3. Risk- (innovations-)obenäget

Baumol: Svårt att öka produktivitet i ”relationsspecifika”

tjänster (vård, skola, omsorg)

Heckman: Tidiga insatser lönsamma - kan även minska

framtida utgifter

Kräver investeringsperspektiv
1. Längre sikt

2. Samhällsperspektiv

3. Vilja att pröva och utvärdera

2015-03-25 3

Sociala investeringsfonder: Nationell

överblick

SKLs enkät + egna sökningar

64 kommuner, 2 landsting

75 ”förbereder”

Kommuner: 1,3 mdr kr (därav Gbg 400 Mkr), ofta 5-10

Mkr

12 har återföringskrav, 8 villkorad

Villkor: ”synnerliga skäl”

2015-03-25 4

Möjligheter och problem

• Definierar långsiktiga förvaltningsövergripande insatser med

innovationsinslag

• Betonar (effekt-)utvärdering och lärande

• ”Fonder” en delvis onödig anomali – kan och bör hanteras i

driftbudgeten

• ”Återföring” riskerar leda till kortsiktighet och

kommunfinansiell suboptimering

• Men viktiga incitamentseffekter av återföringskravet

• Kompromisser behövs

5

Mina förslag till utformning av SIF

• Trovärdigt återföringskrav genom separat redovisning

• Riskdelning genom begränsat återföringskrav

• Samhällsekonomiska effekter bör vägas in och mätas, särskilt

med hjälp av skolresultat

• Rimliga utvärderingskrav anpassade till det enskilda projektet

• Tydlig och öppen process med särskild beredningsgrupp

• Nationellt och regionalt metodstöd behövs

6

En humankapitalinvestering?

80 år = förväntad medellivslängd för pojkar födda 2011

7

Hur vet vi att rätt insatser görs för barn och

unga?

Det krävs alltid ett långsiktigt perspektiv:

- Vet vi ens något om de kortsiktiga effekterna?

Vi behöver veta de samhälleliga välfärdseffekterna:

- Vet vi ens något om de kommunekonomiska?

8

Vad vet vi/kan vi veta om

samhällsekonomiska effekter av tidiga

insatser för barn och unga?

• Åtgärdskostnad (ofta okänd)

• Effekter (kortsiktiga) (mycket ofta okänd)

• Undvikta egna kostnader (alltid okänd)

• Länkade lång- och medelsiktiga effekter: Arbetsmarknad,

hälsa, offentliga utgifter, brottsofferskador mm

• Longitudinella data: ”Riskfaktorer” – korrelation eller

kausalitet?

• Viktigaste länken: ”Utbildningspremier" – löneinkomst,

arbetslöshetsrisk, hälsa mm, även kausalt

• Prognosmodeller (”Markovmodeller” mm)

2015-03-25 9

Undvikta kostnader: Exempel från

Norrköping

Skolfam2

-3,96Mkr  +3,69Mkr (5 år)

Beroende av ett fåtal HVB-placeringar: Känsligt för sampelstorlek (fler

kommuner, fler år behövs)

Service trainee

Bistånd – 80%

(-57%/-45% kontrollgrupper)

Vikten av kontrollgrupp/business as usual: människor kan själva

påverka sina liv

2015-03-25 10

Utbildningspremier

Treårig gymnasieutbildning  11,2 procent högre lön

Extra skolår  5-6 procent högre lön

Extra skolår  2,5 (män) – 3,8 (kvinnor) procent ökad

sannolikhet för heltidsarbete

Kausalt?

• Tvillingstudier

• Klasstorlek

• Grundskolereformen

 Upp emot halva effekten orsak-verkan

11

Exempel på andra långsiktseffekter

Psykisk ohälsa i unga år (inskriven på sjukhus)  17 procent

har ekonomiskt bistånd vid 23 års ålder (jfrt med 5 procent),

delvis orsakssam band (Mörk m fl 2014)

Betyg i åk 9  ungdomskriminalitet;

förtidspension/försörjningsstöd vid 48 års ålder (The Stockholm

birth cohort study)

Tyngre drogmissbruk i unga år  livslång brottslighet (samma

data)

Många fler ”associationer” belagda – kan användas för att göra

långsiktiga prognoser.

12

Liv och hälsa vid ombyggnad av kommunalt

äldreboende, Ex 1

Sprinkler (Jaldell 2013)

• Dödsfallsrisk 6 gånger normala

• Sprinkler minskar risken med 70 procent

• Olönsamt om bara undvikta fastighetsskador inkluderas

• Nyttan = 2* kostnaden med ”trafikverkskalkyl”

• Nyttan = 0,8*kostnaden med ”hälsoekonomisk kalkyl”

13

Ex 2

Förlåtande golv i Sunne (Ryen 2014)

• Ökad överlevnad är bra för de boende, men

• ökar kommunens kostnader

• och minskar landstingets kostnader

• Kostnad 7 tkr/boende, QALY-vinst 0,06  120tkr/QALY

• Samhällsekonomiskt lönsamt om det vore ett läkemedel!

14

Förebilder

• WSIPP: metaanalyser, länkningsmoduler baserade

på stora populationer, orsak-verkan

• SEE AB: pedagogiskt betydelsefullt, men ingen

effektlänkning och fåtal typindivider – ger extrema

resultat, allt är mycket lönsamt

2015-03-25 15

Mina förslag

1. Ta fram allmänna riktlinjer

2. Ta fram beräkningsmodeller för svenska förhållanden med

WSIPP:s modeller som förebild.

3. Organisera metodstöd för kommuner och landsting/regioner

• effektmätningar

• kostnadsdata

• tillgängliggöra utvärderingar

4. Uppdrag till ISF?

16

Samhällsekonomisk bedömning

• Fokus på skillnader

• Definiera åtgärden

• Vad är utfallet?

• Vad är ”business as usual”?

• Vad är skillnad i effekt och kostnad?

• Fokus på alla medborgares välfärd

• Kommunen är medel, inte mål

• Men undvikta kommunkostnader ofta en viktig del av

samhällsekonomisk nytta

Samhällsekonomisk kalkyl när kostnader och effekter kan

kvantifieras och/eller värderas

17

