

**GYMNASIALSTADIESKOLORNAS
KOSTNADER**

- en jämförande analys

Förord

Ålands statistik- och utredningsbyrå (ÅSUB) har av landskapsstyrelsens utbildnings- och kulturavdelning fått i uppdrag att göra en studie av kostnaderna för landskapets skolor på gymnasialstadiet under skolåren 1997-98 och 1998-99. Studien skulle omfatta kostnaderna per studerande och år på olika utbildningsprogram/linjer i de åländska skolorna samt en kostnadsjämförelse med omgivande regioner, d.v.s. med liknande program/linjer i Finland och i Sverige.

Eftersom landskapets skolor erbjuder en lång rad utbildningsalternativ på gymnasialstadiet har utredningen begränsats till att omfatta ett urval om nio program/linjer från de berörda skolorna, vilka tillsammans bedöms ge en tillräcklig information om kostnadsstrukturen inom skolorna. En totalundersökning bedömdes vara för arbetsdryg och kostsam i relation till det mervärde en sådan undersökning ger. Urvalet har gjorts med utgångspunkt i att samtliga skolor skulle vara representerade. Vidare täcker urvalet såväl praktiska som teoretiska inriktningar och sådana linjer där någorlunda likvärdiga utbildningar står att finna i Finland och i Sverige.

I utredningen granskas utbildningskostnaderna uppdelade i fem egentliga kostnadslag, nämligen undervisningskostnader, lokalkostnader, elevvårdskostnader, administrativa kostnader samt utrustningskostnader. Därtill förekommer i utredningen en liten restpost, övriga kostnader. Orsaken till kostnadsskillnaderna mellan skolorna granskas endast på en övergripande nivå. Det har skett genom att de olika kostnadsslagen omfattning och struktur har kartlagts, liksom undervisningsgruppernas storlek, antalet schemalagda undervisningstimmar och förekomsten av yrkeshögskoleundervisning inom skolorna. Däremot har frågor som undervisningens kvalitet och uppläggning fallit utanför utredningsuppdraget.

Utredningen har i hög grad varit beroende av underlag och information från de berörda skolorna såväl på Åland som utanför Åland. ÅSUB vill härmed rikta ett stort tack till alla som ägnat tid till att ta fram material och lämna information samt även tacka för det genomgående positiva bemötandet som vi fått under utredningens gång.

Studien har genomförts av utredare Fredrik Nyman vid ÅSUB under handledning av Katarina Fellman och undertecknad. Projektanställda utredaren Milla Johansson hjälpte till med insamlingen av en del av dataunderlaget från de berörda skolorna.

Mariehamn i december 2000

Bjarne Lindström
Planeringschef

Innehåll

1. Sammanfattning	4
2. Inledning	6
2.1. Det åländska utbildningsväsendet.....	6
2.2. Denna rapport	7
3. Att jämföra utbildningskostnader - metod och material	8
3.1. Den komparativa metoden	8
3.2. Urvalet av skolor.....	8
3.3. Underlagsmaterialet	9
3.4. De olika kostnadstyperna	10
3.4.1. Undervisningskostnader	11
3.4.2. Lokalkostnader	11
3.4.3. Elevvårdskostnader	12
3.4.4. Administrativa kostnader	12
3.4.5. Utrustningskostnader.....	12
3.4.6. Övriga kostnader	13
3.5. De viktigaste problemen	13
3.6. Använd valuta och köpkraftspariteter.....	15
4. Skolornas kostnader	17
4.1. Den merkantila utbildningen	17
4.1.1. Skolpresentation (de merkantila skolorna).....	17
4.1.2. Kostnadsjämförelse mellan de merkantila skolorna.....	18
4.2. Hotell- och restaurangutbildningen	20
4.2.1. Skolpresentation (hotell- och restaurangutbildningarna)	20
4.2.2. Kostnadsjämförelse mellan hotell- och restaurangutbildningarna	22
4.3. Den naturvetenskapliga gymnasieutbildningen	24
4.3.1. Skolpresentation (de naturvetenskapliga utbildningarna)	24
4.3.2. Kostnadsjämförelse mellan de naturvetenskapliga utbildningarna.....	25
4.4. Lantbruksutbildningen	27
4.4.1. Skolpresentation (lantbruksutbildningarna)	27
4.4.2. Kostnadsjämförelse mellan lantbruksutbildningarna	28
4.5. Sjömansutbildningen	30
4.5.1. Skolpresentation (sjömansutbildningarna)	30
4.5.2. Kostnadsjämförelse mellan sjömansutbildningarna	31
4.6. El- och datautbildningen.....	33
4.6.1. Skolpresentation (el- och datautbildningarna).....	33
4.6.2. Kostnadsjämförelse mellan el- och datautbildningarna	35

4.7. Fordons- och transportutbildningen.....	37
4.7.1. Skolpresentation (fordons- och transportutbildningarna).....	37
4.7.2. Kostnadssjämförelse mellan fordons- och transportutbildningarna	38
4.8. Frisörutbildningen.....	40
4.8.1. Skolpresentation (frisörutbildningarna)	41
4.8.2. Kostnadsjämförelse mellan frisörutbildningarna	41
4.9. Vårdutbildningen	43
4.9.1. Skolpresentation (vårdutbildningarna).....	43
4.9.2. Kostnadsjämförelse mellan vårdutbildningarna.....	43
5. Slutsatser	46
5.1. De åländska skolornas kostnadssituation.....	46
5.2. Exempel på möjliga förändringar	50
5.2.1. Kostnadsanpassad resurstilldelning.....	50
5.2.2. Tydligare redovisning.....	51

Käll- och referensförteckning

Bilagor

Bilaga 1: skolornas kostnader uppdelat på kostnadsslag

1. Sammanfattning

I denna rapport jämförs kostnaderna för nio åländska utbildningsprogram med motsvarande utbildningar i svenskfinland samt i Sverige. Urvalet av program är gjort tillsammans med beställaren av denna rapport som är Utbildnings- och kulturavdelningen vid Ålands landskapsstyrelse¹.

De åländska skolor som ingår är Ålands handelsläroverk, Ålands hotell- och restaurangskola, Ålands naturbruksskola, Ålands lyceum, Ålands sjömansskola, Ålands yrkesskola och Ålands vårdinstitut. De finländska skolor som omfattas är Vasa institut för företagsekonomi och hotellverksamhet, Borgå gymnasium, Svenska yrkesinstitutet, Yrkesinstitutet Sydväst, Åbolands yrkesskola och Östra Nylands yrkesskola. De svenska skolor som deltar är Frans Schartaus gymnasium, Burgårdens utbildningscentrum, Katedralskolan i Uppsala, Berga naturbruksskola, Rodengymnasiet och Polhemsskolan.

Rapporten, som kartlägger och analyserar skolornas ekonomiska resursanvändning, utgår från skolornas årsredovisningar. Med svenska jämförelser av skolors kostnader som modell har skolornas ekonomiska underlagsmaterial delats upp i olika typer av kostnader: lokal-, undervisnings-, elevvårds-, administrativa, utrustnings- och övriga kostnader. För de åländska skolorna har denna uppdelning gjorts av ÅSUB medan de övriga skolorna i större utsträckning gjort arbetet själva. I utredningsarbetet har vissa problem uppstått med att någon skola inte haft möjlighet att delta i jämförelsen samt i vissa fall med bristfälligt material från de deltagande skolorna utanför Åland. Generellt sett har dock skolorna deltagit i den mån de ombetts.

De största utgifterna för skolorna är *undervisningskostnaderna* som främst gäller lärarlöner, *lokalkostnaderna* och *elevvårdskostnaderna*. Den sistnämnda innehåller skolskjutsar, skolmat och studiebosträder som skolorna bekostar medan lokalkostnaderna främst består av kostnader för vaktmästare och städpersonal, och för vissa skolor hyror och uppvärmning. Även den *administrativa kostnaden* överstiger i en del fall 10 procent av skolans totala kostnader.

Det huvudsakliga resultatet av utredningen är att de åländska skolorna generellt sett är 26 procent dyrare än sina svenska motsvarigheter och 45 procent dyrare än de finländska referensskolorna. Det innebär att det finns åländska skolor som inte är så mycket dyrare samtidigt som det finns skolor som är mer än 45 procent dyrare än sina finska motsvarigheter, motsvarande resonemang gäller för jämförelsen med de svenska skolorna. Detta verkar bero både på saker inom såväl som utom skolornas egen kontroll. Allmänt sett kan man säga att en mindre skola tenderar att ha större kostnader per studerande på grund av att skolorna har kostnader som är oberoende av antalet studerande. Alla skolor har t.ex. en rektor.

¹ Ålands landskapsstyrelse är ett begrepp som används för de av lagtinget (motsvarande riksdagen) valda ledamöterna till den verkställande makten, alltså Ålands regering (det är regeringen som avses i texten). Ålands landskapsstyrelse är också ett samlande begrepp för hela den centrala självstyrelseförvaltningen.

Angående specifika typer av kostnader kan man när det gäller undervisningskostnaden per studerande konstatera att undervisningsgrupperna är mindre på Åland. Samtidigt så har de åländska studerande fler schemalagda timmar än vad de har på de utomåländska utbildningarna. En del skolors kostnader blir även högre på grund av att de har undervisning på yrkeshögskolenivå. Dessa faktorer förklarar en stor del av skillnaden i undervisningskostnaderna, exakt hur mycket varierar från fall till fall och har inte kunnat fastställas inom ramen för denna utredning.

Elevvården är mera omfattande på Åland än i övriga Finland och Sverige. Detta gäller framförallt skolskjutsar och studiebooster. Denna kostnad är därför också större per studerande för de flesta åländska skolorna. Även när det gäller skolmaten, där nästan alla skolor erbjuder ett mål mat om dagen åt sina studerande, verkar de åländska skolorna ha en något större kostnad per studerande.

För lokalkostnaderna råder varierande redovisningsprinciper hos de olika skolorna. Det system som innebär att skolorna själva betalar sina utgifter istället för att belastas med marknadsmässiga hyror verkar minska lokalkostnaderna. I de fall de utomåländska skolorna står för sina lokalkostnader på samma sätt som de åländska skolorna gör kostar lokalerna mer på Åland. Någon entydig orsak till detta är dock svår att fastställa.

2. Inledning

Ålands statistik- och utredningsbyrå (ÅSUB) har fått i uppdrag av Utbildnings- och kulturavdelningen vid Ålands landskapsstyrelse att undersöka de åländska gymnasialstadieskolornas kostnader. Grunden till detta uppdrag återfinns i landskapsstyrelsens meddelande till lagtinget nr 3 (Utbildningspolitiskt program) från 1998-99. Där står att ÅSUB skall anlitas för att belysa skolornas kostnader både ur skolornas eget perspektiv men även ur ett större samhälleligt perspektiv. Uppdraget har sedermera begränsats till att omfatta endast de kostnader skolorna själva står för i sin redovisning.

Syftet med utredningen är att fastställa valda åländska utbildningars kostnadssituation genom att jämföra dem med liknande utbildningar i svenskfinland och i Sverige. Genom att jämföra kostnaderna för liknande utbildningar utanför Åland kan man bilda sig en uppfattning om den egna utbildningens kostnader som annars hade varit omöjlig.

2.1. Det åländska utbildningsväsendet

När det gäller utbildningsfrågor kan Åland ses som ett eget land genom att undervisningsväsendet hör till landskapets kompetens enligt självstyrelselagen. Det här betyder att all utbildningslagstiftning i princip stiftas av det åländska parlamentet, Ålands lagting. Utbildningen upptar också en stor post i den åländska budgeten. Som en jämförelse kan man konstatera att gymnasialstadieutbildningens² driftskostnader för 1998 uppgick till 70,7 miljoner mk³ samtidigt som Landskapet Ålands budget totalt uppgick till 1,2 miljarder. Detta innebär att gymnasialstadieskolornas driftskostnader står för över 6 procent av självstyrelsens totala utgifter. Jämför man de åländska gymnasialstadieskolornas kostnader mot Ålands BNP så stod de för 1,45 procent 1998.

Att utbildningen hör till Ålands kompetens innebär att man har möjlighet att forma den åländska utbildningen för att passa de behov som finns på Åland. Detta har lett till ett relativt väl utbyggt utbildningssystem på gymnasialstadienivån. På Åland finns alltså det mesta från traditionell (naturvetenskaplig / humanistisk) gymnasialstadieutbildning till ett brett utbud av de yrkesinriktade utbildningarna. För just gymnasialstadieutbildningen är Ålands landskapsstyrelse både huvudman och högsta myndighet. Huvudmannaskapet innebär utvecklings- och verksamhetsansvar medan myndighetsdelen innebär att man reglerar och kontrollerar verksamheten.

² Här ingår Ålands lyceum, Ålands sjömansskola, Ålands yrkesskola, Ålands naturbruksskola, Ålands husmodersskola, Ålands hotell- och restaurangskola, Ålands Vårdinstitut, Ålands handelsläroverk och Ålands folkhögskola

³ Landskapsstyrelsen (2000)

Det åländska utbildningsutbudet är mera begränsat på nivån ovanför gymnasialstadiet. För att tillgodose behovet av ett bredare utbildningsutbud på högre nivå finns alltså ett behov av att kunna nyttja utbildningsalternativ utanför Åland. Detta innebär att den åländska gymnasialstadietutbildningen måste kunna mäta sig med liknande utbildningar i omvärlden.

2.2. Denna rapport

Rapporten är indelad i tre större delar och inleds med en genomgång av hur jämförelsen av skolornas kostnader gjorts. Den delen behandlar främst fördelar och problem med att jämföra, vilket material som behövs och hur det har bearbetats för att uppnå jämförbarhet mellan olika skolor med motsvarande utbildning. I därpå följande kapitel (4) presenteras skolorna och deras kostnader enligt de kostnadstyper som materialet delats in i. Jämförelsen sker här endast mellan samma typ av utbildningar, t.ex. merkonom och sjömansutbildningen på Åland jämförs alltså inte med varandra. I den tredje och sista delen sammanfattas arbetet med kommentarer kring vad som framkommit i utredningsarbetet. Vissa slutsatser dras och några exempel på åtgärder i syfte att förbättra skolornas ekonomiska styrning diskuteras.

Utredningen innehåller främst övergripande resonemang om olika kostnadstyper och utredningsuppdraget har inte inkluderat att förklara alla orsaker som kan finnas till skillnaderna i kostnader, utan dessa diskuteras endast på en övergripande nivå. För varje utbildningsprogram har utredningen främst koncentrerats på de skillnader som inte tidigare belysts i rapporten och de skillnader som är störst mellan skolorna.

3. Att jämföra utbildningskostnader - metod och material

3.1. Den komparativa metoden

En fördel med att komparera (systematiskt jämföra ett material) är att man i jämförelsen kan betrakta verksamheten utifrån. I denna utredning kan man på en övergripande nivå se hur de utvalda åländska utbildningarna använder sina ekonomiska resurser jämfört med motsvarigheter i övriga Finland och Sverige. Om vi sedan jämför flera olika åländska skolor med andra skolor i övriga Finland och Sverige ges vi möjligheten att dra generella slutsatser av hur de åländska skolorna använder sina resurser i förhållande till andra skolor. Problemet med att komparera är att det kräver rätt mycket av materialet man använder sig av. Materialet måste uppvisa stora likheter för att generella slutsatser om olikheter mellan skolorna skall kunna dras. Kraven på materialet och problemen med det diskuteras ytterligare framför allt i avsnitt 3.2., 3.3. och 3.5.

Ett alternativ till att jämföra kostnaderna för de åländska utbildningarna med motsvarigheter hade varit att endast undersöka de åländska utbildningarnas kostnader och jämfört dessa med varandra. Möjligheterna med denna metod är dock mindre. För det första blir det omöjligt att dra generella slutsatser om de åländska skolorna som helhet. Jämför man de åländska skolorna med varandra så innebär det även i flera fall att jämförelsen blir bristfällig på grund av att skolornas verksamhet skiljer sig rätt mycket från varandra.

3.2. Urvalet av skolor

Ett mål har varit att alla åländska gymnasialstadieskolor skall ha minst en utbildning med i urvalet samtidigt som de största skall ha flera utbildningar med i utredningen. En annan utgångspunkt har varit att täcka in så väl praktiska som teoretiska inriktningar samt inriktningar som övervägande lockar manliga respektive kvinnliga studerande. Detta har inte riktigt lyckats. T.ex. saknas Ålands husmodersskola och Ålands hantverksskola och Ålands Yrkesskola är den enda skolan som har mer än ett program med i utredningen. Resultatet är dock att vi har en merkantil-, en hotell och restaurang-, en naturvetenskaplig-, en naturbruks-, en sjömans-, en vård-, en frisör-, en el och data- och en fordons och transportutbildning med i utredningen. Inom dessa kategorier har ett svenskspråkigt program från vardera Åland, svenskfinland och Sverige valts ut.

Det viktigaste kriteriet för att en skola utanför Åland skall kunna vara aktuell i detta sammanhang är naturligtvis att den har en utbildning som passar in i undersökningen. Det är alltid bra om utbildningens omvärld, studerandestruktur etc. är likadan som den åländska utbildningens. Utöver detta så har de åländska skolorna i flera fall haft kännedom om andra skolor med liknande utbildningar. I de fall de redan kända skolorna har haft en liknande

utbildning har den skolan/linjen använts därför att det underlättar kontakterna och ger högre svarsfrekvens.

Sammanfattningsvis kan man alltså säga att urvalet av de åländska skolorna och programmen har gjorts i samarbete mellan ÅSUB och Utbildnings- och kulturavdelningen. I det andra skedet, alltså när de finlandssvenska och svenska referensskolorna valdes ut, har de redan utvalda åländska skolorna medverkat.

3.3. Underlagsmaterialet

Utredningen begränsar sig till de kostnader och intäkter som upptas i respektive skolas resultaträkning. Övriga mera övergripande samhällsekonomiska kostnader samt studiestödskostnaden är exempel på sådant som inte inkluderas i denna utredning. För utredningens ändamål behövs alltså ekonomiska data från varje undersökt skola. Dessa uppgifter bör vara jämförbara, inte bara mellan varje år för varje enskild skola utan även mellan de olika skolorna. Om materialet inte är likadant sammanställt så förlorar jämförelsen i värde. Sådana problem med jämförelser är vanligtvis speciellt tydliga när olika länder ingår i en utredning. Det ingår i utredningen att försöka upptäcka eventuella skillnader i sammanställningen av materialet och i den utsträckning det är möjligt justera det så att jämförelsen blir så rättvis som möjligt.

Utredningen berör läsåren 1997-1998 och 1998-1999. Det är en fördel om en dylik utredning inte bara baseras på ett enda års kostnader. Genom att inkludera flera år i undersökningen garderar man sig mot tillfälliga kostnadsvariationer samtidigt som en undersökningsperiod på fem till tio år hade behövts för att helt undvika detta problem. En tvåårig undersökning kombinerat med skolornas kännedom om sin kostnadsnivå och eventuella avvikelser bedöms dock vara tillräckligt i denna undersökning.

Skolornas redovisning sköts enligt kalenderåret samtidigt som utredningen är gjord enligt läsår. Detta leder inte till några större problem eftersom den allmänna normen använts att 7/12 av kostnaderna och intäkterna gäller vårterminen medan 5/12 belastar höstterminen. Effekten av detta är att kostnaderna jämnas ut i den mån de är terminsbaserade.

De undersökta programmen är inte den enda utbildning som sker hos de utvalda institutionerna. Idag förekommer det annan verksamhet vid alla skolor i jämförelsen. Detta handlar både om andra program, men även om kortare kurser.

Skolornas kursverksamhet kan påverka utbildningsprogrammets kostnader även om kurserna är korta och inte har så stora kostnader. Kursdeltagarna betalar en kursavgift som skall täcka kostnaderna för kursen. I de fall nettokostnaden för kursen blir noll så spelar det ingen roll att det inte går att särskilja alla inkomster och utgifter som hör till kursen. Problemen uppstår i de

fall kurserna inte visar nollresultat. Är kursavgiften för liten, d.v.s. alla kostnader täcks inte, så innebär det att övrig utbildning som skolan ordnar får axla den överskjutande delen. I utredningen har ingen särskild studie av skolornas kostnadssättnings- principer för enstaka kurser gjorts, utan utgångspunkten har varit ett nollresultat av de olika skolornas kurser förutsätts. För en inventering av kursutbudet på Åland och deras kostnader hänvisas till en kartläggning som Utbildnings- och kulturavdelningen själva gjort åt landskapsrevisorerna⁴. I en del fall har dock skolorna bokfört kurserna helt skilt från programutbildningarna. I dessa fall lyfts de bara bort från underlagsmaterialet.

Utbildningsprogrammen i de skolor som undersöks här, finansieras inte av användarna utan betalas av den offentliga sektorn. I övriga Finland och i Sverige är skolorna främst kommunala och på Åland landskapsägda. Hur skolornas olika linjer behandlas i redovisningen varierar mellan de olika skolorna. I vissa fall går det inte att skilja ut några som helst enskilda poster. Alla bokföringskonton hör i de flesta fall till samtliga program som skolan tillhandahåller. När det är fallet behövs individuella lösningar för skolorna och deras program. Handlar det t.ex. om en skola med endast merkantila utbildningar så varierar inte utbildningens kostnad om den är specialiserad på redovisning eller marknadsföring i någon större utsträckning. Andra skolor (t.ex. flera av de svenska gymnasierna) har utbildningar som borde variera mer i kostnader på grund av att de har hand om flera olika typer av utbildningar. När så är fallet är det mindre lämpligt att inte skilja på linjerna och deras kostnader. Möjligheterna att skilja på en skolas olika program blir i de fall det inte görs automatiskt i redovisningen mycket beroende på skolornas egen insyn i verksamheten.

3.4. De olika kostnadstyperna

Expertgruppen för studier i offentlig ekonomi (ESO) har publicerat två rapporter om skolan och dess effektivitet⁵. Förutom dessa rapporter finns även kostnadssammanställningar från det svenska skolverket. Redovisningen av skolornas kostnader sker i dessa rapporter på ungefär samma sätt. De olika typerna av kostnader är med vissa variationer undervisnings-, lokal-, elevvårds-, utrustnings-, administrativa samt övriga kostnader per studerande. Skolornas egen löpande redovisning sker inte i något fall med kostnaderna och intäkterna uppdelade enligt ovanstående modell, utan kraven på en affärsmässig kontoplan innebär att skolornas redovisning i allmänhet måste anpassas till den kostnadsstruktur som utgifterna skall ha här. För att genomföra detta har problemen, när de dykt upp, diskuterats med respektive skola då dessa ofta har en uppfattning om vad det är som gör just deras skola speciell. De vet också mera exakt vad varje redovisningskonto innehåller.

⁴ Landskapsrevisorerna (2000)

⁵ ESO är en kommitté under det svenska Finansdepartementet vars huvuduppgift är att bredda och fördjupa underlaget för budgetpolitiska och samhällsekonomiska avgöranden.

3.4.1. Undervisningskostnader

Undervisningskostnaderna innehåller framförallt lärarlöner. Denna kostnad är den absolut största, alla kategorier. Förutom lärarlönerna innehåller undervisningskostnaderna externa föreläsare som tas in för undervisning och övriga direkt hänförliga utgifter såsom kostnader för kompendier i undervisningen och undervisningsmaterial.

De anställdas löner bestäms av avtal som i praktiken står utanför skolornas kontroll. Förutom detta så har de åländska skolorna centrala bestämmelser om undervisningsgruppernas storlek. Där stadgas att undervisningsgruppen består av 10 till 24 studerande i kärnämnen, allmänna ämnen och teoretiska ämnen samt 8 till 16 studerande i yrkesämnen. Ännu ett sätt att styra undervisningskostnaderna på är att reglera den schemalagda undervisningen per studievecka. Denna faktor varierar mellan Åland, Finland och Sverige. På Åland ges eleverna 34 schemalagda timmar per studievecka, förutom vid Ålands Lyceum, där ges eleverna 25 undervisningstimmar per studievecka. I Sverige varierar detta beroende på om utbildningen är praktiskt eller teoretiskt inriktad. Den mer praktiskt inriktade utbildningen har 30 schemalagda timmar per studievecka medan den teoretiskt inriktade utbildningen har 27. Det innebär 26 respektive 13 procent flera schemalagda timmar på Åland än i Sverige. I motsats till hur detta hanteras i Sverige och på Åland så bestämmer skolorna i svenskfinland själva antalet schemalagda undervisningstimmar per studievecka. I svenskfinland varierar det mellan 25 och 35 schemalagda studietimmar per studievecka hos de undersökta skolorna.

Allt detta innebär att skolorna måste jobba inom en ram som betyder att deras kostnader till viss del redan styrs. Även kostnaden för praktik tas upp inom undervisningskostnaderna.

3.4.2. Lokalkostnader

I lokalkostnaderna ingår mer än den direkta kostnaden för huset som skolan har sin verksamhet i. Lönerna för vaktmästare och städerskor samt kostnaden för möbler ingår här, det gör även värme, el och vatten. Som för alla andra kostnader finns det en avgränsningsproblematik när det gäller lokalkostnaderna. I det här fallet är det så att vissa av kostnaderna som skolorna har redovisas av huvudmannen. Det gäller till exempel kostnader såsom snöröjning vid vissa skolor i Sverige. Kostnaderna för själva byggnaden behandlas även de olika mellan skolorna. En del skolor betalar en s.k. internhyra till en annan del av förvaltningen (Katedralskolan), medan de flesta fastighetskostnaderna hos andra skolor sköts centralt (Frans Schartau).

Lokalkostnaderna är rent bokföringsmässigt av två olika karaktärer: drifts- respektive kapitalkostnader. Kapitalkostnaden är sådant som t.ex. värdeminskningen på skollokaler, den kostnaden drabbar inte skolan utan belastar i de allra flesta fall endast huvudmannens räkenskaper. Driftskostnaderna däremot är sådant som värme, el och vatten, dessa kostnader bekostas i huvudsak av skolorna själva. Att lokalkostnaderna inte behandlas på samma sätt av alla olika skolor innebär problem för jämförelsen.

De åländska skolornas lokalkostnader varierar, och ett problem är att det i vissa fall inte går att skilja ut de kostnaderna för det internat man tillhandahåller för vissa av sina studerande. Den kostnaden bör hänföras till elevvården, men det har inte kunnat göras i samtliga fall. Speciellt de internatkostnader skolorna har haft 1997 har varit svåra att skilja ut från övriga lokalkostnader. Detta har delvis berott på att bokföringen var annorlunda uppbyggd 1997, men även att t.ex. Naturbruksskolan har sitt internat på skolområdet. Det som i de flesta fall gjort det relativt lätt att identifiera internatkostnaden på Åland är det faktum att det är de enda bostadsutrymmen som skolorna hyr. Kostnaden för internat är i de allra flesta fall liten, och därför har detta problem ändå ingen större inverkan på undersökningens resultat.

3.4.3. Elevvårdskostnader

Elevvårdskostnaderna är av varierande slag. Alla elevvårdskostnader såsom internat eller annat boende, kostnader för måltider, skolskjutsar och hälsovård är inkluderade här. Alla de åländska skolorna har dessa kostnader. Skolorna i Sverige och övriga Finland har inte internat/studerandebostäder i samma utsträckning utan där är det i de flesta fall den studerandes ansvar att skaffa en bostad som de också får betala själv. I de fall de åländska skolorna inte har internat så hjälper de till med att betala hyran för de studerande som behöver hyra en lägenhet.

När det gäller elevvårdskostnaden så kan man konstatera att den är olika reglerad i de olika länderna. I den åländska landskapsförordningen om studiesociala förmåner för studerande på gymnasialstadienivå i landskapet Åland (LF 31.7.1997/60) sätts minimikraven för när studerande kan beviljas ersättning för skolskjuts och studieboende. I Sverige är det en nationell förordning som reglerar detta. I Finland beslutar skolorna själva om skolskjutsar medan vilka typer av skolor som skall ha internat regleras på den nationella nivån.

Generellt sett kan man säga att principerna för hur elevvårdskostnaderna skall behandlas i det ekonomiska materialet varierar mellan skolorna och framförallt mellan länderna. Detta är även en av fördelarna med att dela upp kostnaderna i olika typer. Möjligheten att isolera olikheterna i kostnadshandlingen ökar genom en naturlig kostnadsuppdelning.

3.4.4. Administrativa kostnader

De administrativa kostnaderna är till största delen rätt lätta att avgränsa från de övriga kostnaderna. Det rör sig främst om kostnader för kanslifunktioner såsom skolekonom och rektor. Även de rektorer som undervisar har hänförts hit.

3.4.5. Utrustningskostnader

Förutom de avgränsningsproblem som i princip gäller de flesta typerna av kostnader så har utrustningskostnaderna ytterligare ett problem. Utrustning handlar i de flesta fall om fleråriga investeringar och om dessa investeringar är stora är det troligt att de hamnar utanför den vanliga redovisningen. Syftet med utredningen är att sådana större investeringar skall filtreras bort för att man skall kunna koncentrera sig på driftskostnaderna. Det går dock inte att

undvika att skolor med olika redovisningssystem har varierande gränser för vad som är en så stor investering att den skall budgeteras och redovisas som en flerårig investering.

När det gäller de mindre investeringarna, d.v.s. de som görs innanför skolornas ramar, så innebär även dessa problem. Meningen med investeringar är som bekant att de skall användas över flera år. På grund av detta och att det handlar om större kostnader så innefattas de inte heller alltid i det ekonomiska materialet som finns med. T.ex. om skolan endast hyr lokalerna så kan en del investeringar ligga inom huvudmannens budget. Eftersom en investering används över flera år så betyder det även att kostnaden för investeringsobjektet fördelas över flera år i bokföringen. Principen för dessa avskrivningar är inte nödvändigtvis de samma för alla skolor. I viss mån är det säkert även så att gränsen mellan investeringar och förbrukningsvaror inte alltid är densamma.

På Åland bestäms avskrivningarna centralt. Det innebär även att de bokförs på Ålands landskapsstyrelse centralt.

3.4.6. Övriga kostnader

De övriga kostnaderna innehåller i princip endast ett fåtal mindre poster. Deras andel är i de allra flesta fall mellan en och två procent av de totala kostnaderna. För vissa skolor har uppdelningen av kostnaderna inneburit att inga övriga kostnader registrerats.

3.5. De viktigaste problemen

Trots att de åländska skolorna ännu inte presenterats kan man konstatera att de är betydligt mindre än sina motsvarigheter, åtminstone i de allra flesta fall. Förutsättningarna för en mindre skola att producera utbildningen till samma pris som en större skola är begränsade på grund av att en del av skolornas kostnader är fasta i förhållande till studerandeantalet. Detta innebär som regel att de kostnader som är relativt små för alla skolor blir proportionellt sett större för de små skolorna. För att uttrycka det på ett annat sätt: Vissa kostnader som skolorna har är relativt fasta. Kostnaden uppkommer alltså så fort verksamheten startas och förblir ungefär lika stor oberoende av antalet studerande. Stora enheters fördel i kostnaden per studerande kallas vanligen för stordriftsfördel. För de åländska skolorna som i det här fallet ingår i en studie med större skolor skulle det även kunna kallas ”smådriftsnackdelar” eftersom det innebär att deras kostnad per studerande blir större än för referensskolorna.

Det andra problemet med en dylik jämförelse är att få in material i den utsträckning det behövs, detta har lyckats i de flesta fall. Den utbildning som lidit mest på grund av bristfälligt material är sjömansutbildningen eftersom ingen svensk utbildning överhuvudtaget deltagit och jämförelsen med det finländska programmet innehåller endast ett år eftersom utbildningen omstrukturerats inför 1999. Även för flera andra program att material för endast ett år funnits att tillgå. Orsaken till att flera år skulle användas var för att upptäcka och få bort

eventuella årliga variationer. Har man inte möjlighet att ta med flera år i jämförelsen får man lita på att skolorna har kunskapen om eventuella extraordinära ekonomiska poster. I de fall ett år saknas i det ekonomiska underlagsmaterialet framgår det dock tydligt i de jämförande tabellerna genom att det står att ingen uppgift finns för det aktuella läsåret. Material har dock i huvudsak fått in i den utsträckning som behövs för att jämföra utbildningarna.

Det tredje problemet är att materialet måste vara jämförbart. För att uppnå detta krävs att materialet kan ställas upp på samma sätt i jämförelserna. Det hade t.ex. inte varit någon större idé att jämföra lokalkostnader om den ena skolan inte behöver betala lokalkostnader. För de åländska skolorna har materialet i princip bestått av bokslutsrapporter vilket betyder att materialet kunnat fördelas enligt de olika kostnadstyperna utan några större problem. För de utomåländska skolorna har de själva till stor del sammanställt materialet, något som inneburit vissa problem när det gäller att vara säker på att en viss utgift hänförs till rätt kostnadstyp. I de fall osäkerhet uppstått har dock en dialog förts för att få kostnaderna på rätt plats.

Ett fjärde problem för jämförelsen har varit att dela upp kostnaderna som finns inom en viss skola mellan de olika programmen. Skolorna har flera utbildningar och har i flera fall inte ansett sig ha den kunskap som krävs för att göra schablonmässiga kostnadsuppdelningar för de olika program man har. Som tidigare konstaterats är dock de åländska skolorna specialiserade på just sin typ av utbildning och detta minskar behovet av att skilja på kostnaderna. Främst är det inom typerna lokal- och utrustningskostnader som detta behov av uppdelning finns. Detta beror på att dessa kostnader är de mest programspecifika i den meningen att de varierar mellan olika program inom en och samma skola. Detta i kontrast till t.ex. de administrativa kostnaderna som inte varierar mycket beroende på utbildningsprogram inom en och samma skola. Även när det gäller de programspecifika kostnaderna finns dock ingen större orsak till att gå in och försöka räkna ut skillnaderna i undervisningskostnader på liknande program inom en och samma skola. Däremot har kostnader delats upp på skolans enskilda program där det bedömts vara mest nödvändigt.

Att undersöka lärarlönerna har visat sig vara svårt. Den totala lärarkostnaden syns tydligt i bokföringsmaterialet. Problemet består i att jämföra lönen för en enskild lärare och se var skillnaderna uppkommer. För att få en bra jämförelse av den enskilda lärarlönen krävs att principerna för hur man betalar lönen är lika och att systemen är uppbyggda på samma sätt, så är inte fallet. Bara lärarlönerna på Åland är väldigt komplicerade att utreda. Det beror på att det ingår planeringstimmar, yrkehögskoleundervisning, ålderstillägg och så vidare i lärarlönen. Det här innebär att alla lärare har mycket olika löner även om de har samma löneklass.

Lärarlönen per studerande bestäms huvudsakligen av två faktorer, antalet studerande per undervisningsgrupp och lönenivå. En annan kostnadsskillnad när det gäller de enstaka lärarlönerna har kunnat utredas. De flesta åländska skolorna bedriver utbildning på yrkeshögskolenivå. Ålands yrkeshögskola (YH) består till stor del av ett nätverk mellan flera

åländska skolor. Bland andra så deltar Ålands handelsläroverk, Ålands hotell- och restaurangskola samt Ålands vårdinstitut. De lärare som undervisar på yrkeshögskolenivå får i praktiken högre lön på grund av detta. Systemet är uppbyggt så att de lärare som undervisar på YH-nivå även gör det på gymnasialstadienivå. De lärare som undervisar på YH-nivån får nedsatt undervisningsskyldighet på gymnasialstadienivå på grund av detta. Det räcker med att man undervisar en timme på YH-nivå för att få två timmars nedsatt undervisningsskyldighet på gymnasialstadienivå. Det här innebär i praktiken att de aktuella lärarna får mer övertid och den slutliga skillnaden, beroende på lärarens löneklass, blir mellan 350 och drygt 1.000 mk per månad.

Vid Ålands handelsläroverk undervisar de flesta lärarna på YH-nivå. De flesta lärarna där har löneklass C51, det innebär att varje övertidstimme kostar 510 mk, totalt lite över 1.000 mk per månad. Sammanlagt undervisade 12 av handelsläroverkets lärare på YH-nivån under 1998-99. Det innebär en kostnad på mellan 140.000 och 150.000 mk för handelsläroverket läsåret 1998-99. Sammanlagt betalade handelsläroverket ut lärarlöner för 4 miljoner mk 1998-99. Man kan alltså se att YH-undervisningen i det fallet höjer ÅHLs löner med mellan 3,5 och 4 procent. Ingen särskild studie av YH-lönerna är dock gjord för skolorna med sådan utbildning.

En annan faktor som har avgöranden betydelse för lärarlönernas omfattning är antalet schemalagda timmar som konstaterats variera mellan programmen och länderna (se avsnitt 3.4.1.)

3.6. Använd valuta och köpkraftspariteter

För att kunna göra en jämförelse mellan skolorna, som är belägna i olika länder, måste skolornas kostnader på något sätt göras jämförbara. Eurostat och OECD sammanställer köpkraftspariteter⁶ (PPP eller "purchasing power parities" på engelska) för alla medlemmar i EU. Köpkraftspariteterna syftar till att jämställa kostnadsläget mellan olika länder så att jämförelser skall kunna göras. Kostnadsnivåerna utjämnas genom att jämföra varors pris och konsumenternas konsumtionsvanor i de olika länderna. Måttet används främst för att kunna jämföra BNP mellan olika länder, men fungerar även bra för andra typer av jämförelser mellan olika länder där kostnadsläget bör utjämnas.

Köpkraftspariteten för att göra det svenska kostnadsläget i kronor jämförbart med det finländska kostnadsläget i mark var följande:

1997: 0,6170

1998: 0,6274

1999: 0,6278

⁶ För en utförligare diskussion om köpkraftspariteter och deras användningsområde se OECD:s hemsida "www.oecd.org"

För att jämföra kan man konstatera att 1997 och 1998 var växelkursen 0,67 – 0,68 finska mark för en svensk krona. Allt material som redovisas i studien är justerat med köpkraftspariteterna. Ingenting redovisas alltså i svenska kronor, utan allt är omräknat till finska mark.

Att försöka skilja på Åland och Finland när det gäller levnadskostnaderna är svårt. Det sägs ofta att Åland är dyrare än Finland men ingen studie som bekräftar detta har gjorts under den senaste tiden. Mätningar såsom konsumentprisindex innehåller inte absoluta värden utan beskriver enbart ökningen i procentuella termer istället för kostnadsläget i mark. En relativt ny rapport från ÅSUB⁷ visar att dagligvarupriserna på Åland i medeltal är 11 procent dyrare än i sydvästra Finland. Man kan dock konstatera att skolornas kostnader inte består av dagligvaror i någon större utsträckning. Samtidigt finns det indikationer på att dagligvarupriserna speglar det generella kostnadsläget på Åland genom att de t.ex. är ett viktigt inslag i konsumentprisindex. Det är inte bara kostnadsläget som är annorlunda på Åland, utan att även konsumtionsmönstret avviker mellan Åland och Finland. Det betyder att den köpkraftsparitetsjusterade valutan för Finland - Sverige inte nödvändigtvis är helt rättvisande vid en jämförelse med förhållandena på Åland.

⁷ ÅSUB (2000)

4. Skolornas kostnader

Kapitlet är upplagt så att varje avsnitt behandlar en skild typ av utbildning. Det finns alltså t.ex. ett avsnitt för de merkantila utbildningarna på Åland, i Sverige och i Finland. Varje avsnitt inleds med en grundläggande genomgång av skolorna. Denna genomgång innehåller bl.a. information om vem det är som är huvudman för utbildningen, hur många studerande det är vid hela skolan och vid det utvalda programmet.

Efter det jämförs utbildningarnas kostnader. Den ekonomiska jämförelsen innehåller först en allmän genomgång av hur kostnaderna för utbildningarna ser ut i förhållande till varandra och sedan görs en analys av vad eventuella skillnader beror på samtidigt som skillnaderna granskas mer ingående.

4.1. Den merkantila utbildningen (Handels- och administrationsprogram/Merkonom)

4.1.1. Skolpresentation (de merkantila skolorna)

Som alla andra åländska skolor leds **Ålands handelsläroverk** av en direktion som utses av Ålands landskapsstyrelse⁸. Handelsläroverket har hand om större delen av de merkantila utbildningarna på Åland. Själva skolbyggnaden är relativt nybyggd, huset invigdes den 11 mars 1998. Det här innebär att många av kostnaderna som är associerade med byggandet har funnits med i underlagsmaterialet. Dessa har dock i den mån det gått rensats bort.

Läsåret 1997-1998 studerade 108 stycken vid ÅHL. Antalet ökade till 117 (en ökning med 7,7 procent) för läsåret 1998-1999. Över hälften (68 st. respektive 63 st. de undersökta läsåren) studerade på den grundskolebaserade utbildningen som undersöks här. Skolan bedriver även vuxen-, distans- och yrkeshögskoleutbildning. De som utbildas på gymnasialstadienivå har under undersökningsperioden fått specialisera sig på marknadsföring eller redovisning. Nästan alla skolans studerande kommer från Åland.

Vasa institut för företagsekonomi och hotellverksamhet är en betydligt större skola än ÅHL, huvudman för skolan är Vasa stad. Den bedriver, liksom ÅHL, både utbildning på gymnasialstadiet- (andra stadiet) och yrkeshögskolenivå.

För 1997 och 1998 skedde redovisningen för gymnasialstadieskolan och den temporära yrkeshögskolan i Vasa gemensamt. Från och med 1999 skiljdes dessa åt. Lyckligtvis verkar inte skillnaderna vara stora mellan åren trots att de två första inkluderar yrkeshögskolan. Detta beror på att samtidigt som de totala kostnaderna var mycket större så var antalet studerande lika mycket större.

⁸ Alla de åländska skolorna leds av en direktion, och den väljs av landskapsstyrelsen.

Med ovanstående i minnet kan vi konstatera att 1997 studerade 956 studerande vid deras merkonomutbildning medan motsvarande antal var 1102 respektive 451 för 1998 och 1999. I och med att yrkeshögskoleutbildningen skiljdes från gymnasialstadietutbildningen 1999 förändrades också elevantalet, vilket är naturligt. Vid hela skolan studerade 1481 studerande 1997-98 och 1696 personer 1998-99.

Frans Schartaus gymnasium är beläget i Stockholm, Södermalm. Skolan är kommunal och drivs följaktligen av Stockholms stad. Den bedriver både vuxen- och ungdomsutbildning. Vuxenutbildningen ordnas numera separat vid en enhet som heter Frans Schartaus vuxengymnasium. Vid undersökningstiden fanns dock de bägge utbildningar under samma administrativa enhet. Vuxenutbildningen ingår dock inte i undersökningen.

De utbildningar som erbjuds är ett samhällsvetenskapligt program samt det för den här utredningen aktuella handels- och administrationsprogrammet. Handels- och administrationsprogrammet hade under den aktuella perioden 104 (1997-1998) och 102 studerande (1998-1999). Vid hela Frans Schartaus gymnasium studerade under den här perioden 657 respektive 655 personer.

4.1.2. Kostnadsjämförelse mellan de merkantila skolorna

Den åländska skolan kostar dubbelt så mycket per studerande som referensskolorna (se tabell 1 nedan), samtidigt är den finländska utbildningen något billigare än sin svenska motsvarighet. Den åländska och finländska utbildningen visar en stabil kostnadsnivå medan den svenska skolan har ökat sina totala kostnader med 11 procent mellan de två åren. Undervisningskostnaden är den största utgiften för alla skolorna. Den näst största kostnaden gäller lokalerna, förutom för Frans Schartau, elevvårdskostnaden är näst störst där.

Den minsta kostnaden för de utomåländska skolorna är utrustningskostnaden, den är mindre än 1.000 mk per studerande och år från 1997-1999. Den motsvarande kostnaden på Åland är nästan 4.000 mk per studerande och år. Detta är dock fortfarande den minsta kostnaden för den åländska skolan om man bortser från posten övriga kostnader. De **administrativa kostnaderna** för den åländska skolan är just över 6.000 mk medan referensskolorna uppvisar administrativa kostnader för ca. 2.300 mk. Orsaken till detta är att intäkterna från den kursverksamhet ÅHL har endast täcker undervisningskostnaderna för kursverksamheten. ÅHL är en av de skolorna på Åland som har den absolut största kursaktiviteten.

Tabell 1: Kostnadsjämförelse för den merkantila utbildningen

Merkantil utbildning	/stud. 97-98	/stud. 98-99	Und.kostn./stud.
Ålands handelsläroverk	52 413	54 436	29 775
Vasa institut för föret...	23 792	23 862	16 952
Frans Schartaus gymnasium	26 736	29 782	20 419

(För förklaring se fotnot⁹)

De merkantila skolornas största kostnad är alltså **undervisningskostnaden**. För ÅHL står undervisningskostnaden för 56 procent av de totala kostnaderna medan den kostnaden för de andra skolorna är lite över 70 procent av de totala kostnaderna. När det gäller de övriga kostnaderna såsom elevvård, utrustning och administration är den åländska skolan även här dyrare i absoluta tal. De kostnaderna är dock betydligt mindre och är ungefär lika stora i de olika skolorna om man ser till deras andel av skolans totala kostnader, deras andel av de totala kostnaderna är mellan 4 och 11 procent.

Den åländska skolan är betydligt mindre än sina motsvarigheter. Den åländska utbildningen är dubbelt så dyr som den svenska skolan och mer än dubbelt så dyr som den finländska. Det som talar för att det framförallt är skolans litenhet som gör den dyrare än sina motsvarigheter är om man tittar på fördelningen mellan de olika kostnadstyperna. När det handlar om undervisningskostnaderna som är den i absoluta termer största kostnaden är skillnaden mellan den åländska skolan och referensskolorna mindre. Undervisningskostnaderna på Åland är ungefär dubbelt så stora som i referensskolorna medan de mindre kostnadstyperna i de flesta fall är mer än tre gånger så stora. Den åländska skolans kostnadsstruktur pekar alltså mot att ”smådriftsnackdelarna” kan vara en del av orsaken till de större kostnaderna per studerande.

Ett annat intressant faktum är att undervisningskostnaden per studerande på Åland är större än den totala kostnaden per studerande för de andra skolorna. Lönerna står för nästan hela undervisningskostnaden. Undervisningsgrupperna i handelsläroverket är i vanliga fall mellan 15 och 24 studerande stora, det sista året är undervisningsgrupperna ofta mindre på grund av att det sker en specialisering inom utbildningen. Undervisningsgrupper är mindre än i Sverige och vid Vasa institut i Finland uppgår de i vissa fall till över 30 personer. Detta är dock inte tillräckligt för att förklara den stora skillnaden i undervisningskostnaderna mellan skolorna. Antalet schemalagda undervisningstimmar per studieveckor på Åland är 34. Motsvarande siffra vid Vasa institut och Frans Schartau är 27. Denna skillnad i undervisningstimmar är den största uppmätta av alla utbildningar i denna undersökning.

Den största procentuella skillnaden mellan den åländska skolan och dess referensskolor uppvisas när det gäller **lokalkostnaderna**. Inom den kategorin är handelsläroverkets

⁹ Alla kostnadsuppställningarna följer samma princip. I den första kolumnen anges typen av utbildning och så namnges institutionen. I den andra respektive tredje kolumnen slås kostnaderna ut per studerande och läsår. I den fjärde kolumnen tas undervisningskostnaden per studerande upp som ett medeltal av de två undersökta läsåren. Denna jämförelse är likadan för alla typer av skolor och följer samma mönster i samtliga fall. För vissa skolor används även en femte kolumn där en kostnad redovisas som är speciellt intressant för just den skolan.

kostnader mycket större än de övriga skolornas. ÅHLs lokalkostnader sjönk dock med nästan 25 procent från läsåret 1997-1998 till 1998-1999. Som tidigare nämnts så byggdes nya lokaler för ÅHL 1997, och en slutsats man kan dra är att det är svårt att helt rensa materialet från dessa kostnader. I och med detta får man nog se kostnaderna för 1998-1999 som mer indikativa på skolans egentliga lokalkostnad. Även det senare året för undersökningen är dock lokalkostnaderna per elev betydligt större för den åländska skolan¹⁰.

Detta kan delvis också förklaras med att lokalkostnaderna kan karakteriseras som synnerligen orörliga i förhållande till elevantalet. För just lokalkostnaderna hade det alltså varit mer ändamålsenligt med en annan fördelningsnyckel än bara elevantalet. Om man hade jämfört lokalytan per studerande och lokalkostnad per kvadratmeter hade kostnadsjämförelsen antagligen varit mera rättvisande. Tyvärr var inte det möjligt för merkonoutbildningarna. Den största delen av lokalkostnaderna upptas av lönerna för vaktmästeri samt lokalvårdskostnaden. Lokalkostnaden är bara mellan två och tre gånger så stor vid Frans Schartau trots att skolan är 6 gånger större än handelsläroverket om man ser till elevantalet. Vid Frans Schartau betalas endast vaktmästeri, städning, vissa reparationer samt lokalutrustning medan den åländska skolan får ta hand om alla kostnader minus avskrivningarna. Skillnaderna i hanteringen av lokalkostnaderna hanteras utförligare under hotell- och restaurangutbildningen.

4.2. Hotell- och restaurangutbildningen

Kockutbildningarna dras med vissa specifika karaktärsdrag som skiljer utbildningen från många andra utbildningar i denna undersökning. Alla skolorna driver affärsverksamhet i nära samband med sina utbildningar. Det handlar framförallt om restaurangverksamhet och i ett fall även hotellverksamhet. De principer en sådan verksamhet drivs enligt skiljer sig mellan de olika skolorna. Saker som servicenivå kan betyda mycket för verksamhetens kostnader och resultat. Det bästa är därför att i så stor utsträckning som möjligt försöka rensa materialet från sådan verksamhet som t.ex. övningsrestauranger.

4.2.1. Skolpresentation (hotell- och restaurangutbildningarna)

Det **åländska hotell- och restaurangprogrammet** (inriktning mot kock) uppvisar vissa speciella särdrag. De studerande utbildas de två första åren vid Ålands yrkesskola eller Ålands sjömansskola. Först det tredje året studerar de vid Ålands hotell- och restaurangskola (ÅHRS), och det är även det här året de väljer specialiseringen kock eller servitör. Det är just detta tredje år som den här utredningen riktar in sig på. Utbildningen är även så strukturerad att eleverna läser mest teoretiska ämnen de två första åren medan de praktiska ämnena läses det sista året vid ÅHRS. Delad utbildning mellan flera skolor är ett nytt grepp inom utbildningen på Åland och de första studerande som gått igenom denna utbildning inledde sitt

¹⁰ 180 procent större än Vasa institut och 360 procent större än Frans Schartau

tredje studieår vid ÅHRS 1997. Även under det andra studieåret på utbildningen undervisas de studerande till viss del vid ÅHRS. I genomsnitt rör det sig om 7 studieveckor per läsår det andra läsåret, ett läsår består av fyrtio studieveckor totalt. Detta har räknats in i materialet på följande sätt: eftersom 7 studieveckor motsvarar en sjättedel av ett helt läsår så har ÅHRS i kalkylerna fått en sjättedel av de studerande vid det aktuella programmet hos Ålands sjömansskolas och Ålands yrkesskolas andra årskurs. Dessa studerande har helt enkelt förts över från sjömans- och yrkesskolan till hotell- och restaurangskolan för att få det ekonomiska materialet att återspegla den faktiska undervisningen.

De som utbildas till kock på Åland får under studietiden möjlighet att göra praktik, främst i skolans egen övningsrestaurang men även i andra åländska restauranger och på färjor som trafikerar Åland. Vid ÅHRS studerade 126 respektive 125 personer under läsåren 1997-98 samt 1998-99. De flesta var från Åland (55-60 procent), och de andra till övervägande del från andra delar av Finland. Av det totala antalet studerade 26 respektive 34 personer på den aktuella kockutbildningen.

För de studerandes utbildning driver skolan en restaurang i skolans lokaler. I denna övningsrestaurang jobbar de som studerar vid skolan. Det är dock problematiskt att rensa hela det ekonomiska materialet från övningsrestaurangen. Delvis på grund av skolans litenhet verkar de olika verksamheterna vara tätt sammanvävda. Där problemen uppstår i jämförelsen kommer det att påpekas (avsnitt 4.2.2.).

Vasa institut för företagsekonomi och hotellverksamhet ingick även i den förra jämförelsen. För grundläggande information om skolan hänvisas alltså till avsnitt 4.1.1.

Vid Vasa institut studerade 566 respektive 517 studerande 1997-98 och 1998-99 på linjen för restaurangkock. Detta är betydligt flera än antalet som studerar vid motsvarande linje på Åland. Istället för att enbart driva en övningsrestaurang driver Vasa institut för företagsekonomi och hotellverksamhet ett helt hotell inklusive restaurang, som även ingår i hotellkedjan "Best Western". Det innebär att deras övningsverksamhet är mycket större än den som ÅHRS driver. Hela hotell- och restaurangrörelsen vid Vasa institut har en årlig omsättning på närmare 10 miljoner. Den här rörelsen ingår dock inte i utredningsmaterialet.

Burgårdens utbildningscentrum ligger mitt i centrala Göteborg. Skolan bedriver både vuxen-, ungdoms- och uppdragsutbildning. Gymnasialstadieskolan och den kommunala vuxenutbildningen drivs med kommunala och statliga medel medan uppdragsutbildningen är självfinansierad.

Det har nyligen skett en omorganisering av skolans verksamhet. 1 juli 1998 slogs två skolor ihop både ekonomiskt och organisatoriskt. Den ena enheten tog tidigare hand om de teoretiska (natur- och samhällsvetenskapliga) utbildningarna medan den andra enheten hade hand om hotell- och restaurangprogrammet samt frisörprogrammet. Denna sammanslagning påverkar

möjligheten till en ekonomisk jämförelse mellan åren eftersom det är fördelaktigt med en verksamhet som inte genomgår förändringar under jämförelsetiden. Större förändringar ökar alltså osäkerheten i materialet.

Från början var det tänkt att jämförelsen skulle ske mot restaurangkocksutbildning vid Burgården som är en ettårig utbildning i kategorin gymnasial vuxenutbildning. Det har dock varit problematiskt att få tag i material för denna utbildning. Det har däremot varit lättare att få tag i underlag från Burgårdens utbildningscentrums treåriga hotell- och restauranglinje. Detta är en utbildning på vanlig gymnasialstadienivå. Den är därmed inte helt jämförbar med den åländska utbildningen. Skolans omorganisering har även här medfört att det inte går att få rapporter från andra perioder än 1999. En jämförelse av bokföringen på lägre nivå visar dock att den generella kostnads- och elevsituationen såg likadan ut 1998 som den gjorde 1999.

Burgårdens treåriga hotell- och restaurangprogram är uppbyggt så att alla studerande studerar gemensamt det första året för att sedan välja antingen hotell- eller restauranginriktning. De två följande åren studerar de sedan inom sin linje. 1999 studerade 400 studerande vid årskurs 2 och 3 på restauranginriktningen. Fördelningen är relativt stabil på det sättet att av de 240 som studerar första året bereds 40 plats inom hotellprogrammet medan resten (200 st) specialiserar sig inom restaurang. Burgårdens utbildningscentrum driver även tre restauranger för att hotell- och restaurangstuderandena skall få pröva på yrket under utbildningen. Precis som för de andra skolorna kompletterar detta den praktik (arbetsplatsutbildning, APU) som skolorna också har.

4.2.2. Kostnadsjämförelse mellan hotell- och restaurangutbildningarna

Även inom hotell- och restaurangområdet är den åländska skolan dyrast (se tabell 2). Den utomåländska utbildningen kostar mellan 55 och 60 procent av vad den åländska kostar. Undervisningskostnaderna är de största kostnaderna och lokalerna hör även de till de större kostnaderna. När det gäller undervisningskostnaderna är de just under 30.000 mk per studerande för den åländska skolan, 20.000 mk för den finländska skolan och endast 13.000 för Burgårdens utbildningscentrum. Lokalkostnaderna varierar även de mycket mellan de olika skolorna.

Tabell 2: Kostnadsjämförelse för restaurangutbildningen

Hotell- och restaurangutb	/stud. 97-98	/stud. 98-99	Und.kostn./stud.	Lok.kostn./stud.
Ålands hotell- och rest...	51 793	54 304	29 045	9 768
Vasa institut för föret...	28 660	29 570	20 905	2 360
Burgårdens utb. centrum	Uppg. saknas	32 172	13 348	10 862

(för förklaring se fotnot¹¹)

¹¹ Uppgift för Burgårdens utbildningscentrum saknas för 1997-1998. I den femte kolumnen tas en kostnad upp som är speciellt intressant med tanke på resultatet i kostnadsjämförelsen. Här är det den genomsnittliga lokalkostnaden per studerande och läsår. Eftersom uppgifterna från Burgården inte sträcker sig över bägge åren står summan här helt enkelt för det året uppgifter finns.

Inom hotell- och restaurangutbildningen är den åländska skolans **undervisningskostnader** nästan lika stora som referensskolornas totala kostnader. Detta innebär att samma problem märks här som för den merkantila utbildningen. Hotell- och restaurangskolan har alltså en högre lärarlön per studerande delvis på grund av att dess lärare utbildar studerande på yrkeshögskolenivå och deras undervisningsgrupper är mindre. Därtill är antalet schemalagda undervisningstimmar per studievecka 34 på Åland mot 30 för de båda utomåländska referensskolorna. Ett annat problem är att ÅHRS:s kostnader för övningsrestaurangen slår igenom i det programspecifika materialet på grund av att deras lärare arbetar vid övningsrestaurangen. Den har öppet till klockan två på natten vissa kvällar vilket innebär stora extrakostnader när det gäller personalen (tillägg för obekvämt arbetstid). En del av detta kompenseras genom att det finns 130.000 mk budgeterat för löner hos övningsrestaurangen. För Vasa institut är dessa verksamheter helt åtskilda, de lider alltså inte av samma problem som ÅHRS. Även Burgården har lyckats hålla isär sina restauranger från det programspecifika materialet.

Lokalkostnaderna varierar mycket mellan utbildningarna, och den svenska utbildningen är här dyrast. Burgårdens lokalkostnader är större än både den åländska och den finländska utbildningens motsvarighet. Detta beror på att Burgården betalar en högre hyra för sina lokaler, nästan dubbelt så hög kvadratmeterhyra som Vasa institut. Vasa institut betalar endast 35 mk i hyra per kvadratmeter medan motsvarande siffra för Burgården är 59 mk. För den svenska skolan skulle 35 mk/m² innebära lokalhyreskostnader på 8.000 mk per studerande. Den totala lokalkostnaden per studerande är 2.400 mk vid Vasa Institut.

För att ytterligare belysa lokalkostnaderna kan man se att Vasa instituts lokalkostnader på 2.400 mk per studerande och år innebär att varje studerande har en lokalyta på 5,6 kvadratmeter tilldelad sig medan studerandena vid Göteborgsskolan har 11. Utöver detta så inkluderas allt i den finländska hyran, medan förbrukningskostnader, vaktmästare, hantverkare och städning tillkommer för den svenska skolan. Tilläggas kan att den svenska skolan är belägen mitt i centrala Göteborg, som har en överhettad fastighetsmarknad med extremt höga priser. Detta motiverar till viss del deras lokalkostnader och hyran. Det har också visat sig i en svensk utredning¹² att innerstadsskolor helt logiskt har dyrare lokalkostnader.

De åländska skolorna står för alla driftskostnader som den aktuella byggnaden har. Den enda kostnaden som inte finns med i jämförelsematerialet är avskrivningen för själva byggnaden. Jämför man med Finland så kan man dock konstatera att de kostnader som man betalar vida överstiger den internhyra den finländska utbildningen betalar. En del av förklaringen är att det återigen inte går att skilja mellan övningsrestaurangen och den övriga utbildningen. T.ex. uppvärmningskostnaderna för övningsrestaurangen kostnadsförs på den vanliga utbildningen.

¹² Finansdepartementet (1994)

Det man ytterligare kan konstatera är att ytan per studerande är nästan 15 kvadratmeter (inklusive övningsrestaurang eftersom den även är matsal för studerandena vid ÅHRS). Det är betydligt mer än för referensskolorna. En förklaring till detta står att finna i att ÅHRS är mer praktiskt inriktad än referensskolorna. T.ex. när det gäller den här undersökta utbildningen (hotell- och restaurangprogrammet, kock) så har eleverna i princip enbart praktiska ämnen i ÅHRS eftersom de teoretiska, och följaktligen mindre utrymmeskrävande, ämnena lästs de två första läsåren i en annan skola. Lokalkostnaden per kvadratmeter utifrån detta är 56 mk per månad. Den svenska totala lokalkostnaden per kvadratmeter och månad är just över 80 mk. Vasa Instituts totala lokalkostnad uppgår till 35 mk per kvadratmeter.

Av detta kan man konstatera att jämförelsen med Vasa inte är så relevant eftersom det verkar otroligt att deras kostnader verkligen är så låga när det gäller lokalerna. En ytterligare jämförelse med Burgården ger dock några intressanta insikter. Burgårdens lokaler i det här fallet är 4 gånger högre än ÅHRS. Deras totala lönekostnader för städning är endast 10 procent högre än vad de är för ÅHRS, och Burgårdens kostnader för städmaterial är betydligt lägre än vad de är för ÅHRS. Dessa kostnader påverkas av att ÅHRS övningsrestaurang har öppet på helgerna. Det innebär högre städkostnader, speciellt eftersom de andra skolorna inte har sina restauranger med överhuvudtaget. En liknande situation råder för vaktmästeriet, kostnaderna är även här alltså mycket högre, delvis beroende på övningsrestaurangen.

4.3. Den naturvetenskapliga¹³ gymnasieutbildningen

4.3.1. Skolpresentation (de naturvetenskapliga utbildningarna)

Vid **Ålands Lyceum** har under den berörda tiden 391 (1997-98) respektive 395 (1998-99) studerande studerat. Skolans studerande kommer från Åland och skolan bedriver vad man skulle kunna kalla traditionell gymnasialstadiutbildning. Det innebär att skolan utbildar studenter inom de naturvetenskapliga och humanistiska ämnena. Dessa utbildningar är teoretiskt inriktade vilket innebär att de generellt sätt är lättare att jämföra med andra liknande utbildningar än övriga skolor i denna utredning.

Borgå gymnasium upprätthålls av Borgå stad och är lite mindre än Ålands lyceum. Vid gymnasiet studerade 315 studerande 1997-98 medan motsvarande siffra för 1998-99 var 297. Utbildningen är även här endast naturvetenskapligt och humanistiskt inriktad.

Katedralskolan är belägen i Uppsala med kommunen (nämnden för frivillig utbildning) som huvudman. Vid skolan studerade mellan 1.138 och 1.227 studerande under den aktuella perioden. Vid det naturvetenskapliga programmet studerade mellan 360 och 388 personer

¹³ Ordet naturvetenskaplig används för att beskriva hela den utbildning som sker vid Ålands lyceum och Borgå gymnasium. Katedralskolan i Uppsala erbjuder gymnasieutbildning. För att skilja denna utbildning mot all övriga gymnasialstadiutbildning som ingår i denna utredning används dock termen naturvetenskaplig, trots att den är något missvisande.

under motsvarande tid. Förutom gymnasialstadiestuderande studerar ett fåtal grundskolestuderande vid Katedralskolan. Skolan erbjuder såväl naturvetenskapliga som humanistiska program.

4.3.2. *Kostnadsjämförelse mellan de naturvetenskapliga utbildningarna*

Den totala kostnadsskillnaden är betydligt mindre när det gäller den naturvetenskapliga utbildningen än de två tidigare granskade utbildningstyperna (se tabell 3 nedan). Den åländska skolan kostar lika mycket som sin svenska motsvarighet medan den finländska utbildningen är billigare. Av alla jämförelseskolor uppvisar dessa skolor de största likheterna i kostnadsbilden. Det innebär att de olika kostnadstyperna är ungefär lika stora i Finland, Sverige och på Åland.

Undervisningskostnaden är även här skolornas enskilt största kostnad medan lokalkostnaden står för mellan 17 och 23 procent av skolornas totala kostnad. Den kostnad som uppvisar den största procentuella variationen är elevvårdskostnaden. Dubbelt så stor andel av Ålands lyceum kostnader går alltså till elevvård.

Tabell 3: *Kostnadsjämförelse för den naturvetenskapliga/humanistiska utbildningen*

Naturvetensk. utbildning	/stud. 97-98	/stud. 98-99	Und.kostn./stud.	elevv. kost/stud.
Ålands lyceum	25 337	28 541	14 223	4 829
Borgå gymnasium	18 654	21 614	12 448	2 422
Katedralskolan	26 308	26 981	14 003	2 324

(för förklaring se fotnot¹⁴)

Trots att kostnaderna för den naturvetenskapliga/humanistiska utbildningen uppvisar en stor samstämmighet mellan de olika kostnadstyperna krävs en genomgång av kostnaderna och deras skillnader. Innan jämförelsen blir detaljerad kan vi dock konstatera att de totala lönekostnaderna har fördelats schablonmässigt för Borgå gymnasium. Lönekostnaderna där har fördelats enligt skattningen att 70 procent är lärarlöner, 15 procent lokalkostnader, 10 procent elevvård och 5 procent är administrativa lönekostnader. Denna skattning har gjorts i samarbete med Borgå stad och stämmer i övrigt väl överens med t.ex. Ålands lyceums fördelning av lönekostnaderna.

För de tidigare genomgångna skolorna har **undervisningskostnaden** varit mycket större hos den åländska skolan. Detta stämmer inte för Lyceet. Det är flera saker som skiljer Ålands lyceum från de flesta andra åländska skolor. Vid Ålands lyceum bedrivs ingen utbildning på yrkeshögskolenivå. Detta borgar för att lärarlönen inte skall skilja lika mycket som för de skolor som har YH utbildning, man kan se att undervisningskostnaderna är ungefär lika stora vid alla tre skolorna. Skolan är även, som tidigare nämnts, ungefär lika stor som sina

¹⁴ I den femte kolumnen tas en kostnad upp som är speciellt intressant med tanke på resultatet i kostnadsjämförelsen. Här är det den genomsnittliga elevvårdskostnaden per studerande och läsår.

referensskolor. I de flesta övriga fall är den åländska skolan betydligt mindre än de skolor som den jämförs med.

När det gäller undervisningsgrupperna så varierar de mellan skolorna. För Katedralskolan består de flesta undervisningsgrupperna av 32 studerande. För Ålands lyceum är motsvarande siffra högst 24 studerande och i de flesta grupperna är det också 24 studerande. Grupperna i Borgå gymnasium är ungefär lika stora som i den åländska skolan. Detta skulle motivera en högre undervisningskostnad för Ålands lyceum och Borgå gymnasium än för Katedralskolan. Borgå gymnasium har dock de billigaste undervisningskostnaderna av de här undersökta skolorna. Någon orsak till det har inte gått att finna i undersökningsmaterialet. Ålands har lika många schemalagda timmar per kurs medan antalet timmar är något högre i Uppsalaskolan.

Lokalkostnaden för alla dessa skolor ligger relativt nära varandra. Katedralskolan har dock en högre lokalkostnad än de övriga skolorna. En del av förklaringen till detta ligger i att de betalar avskrivningar för sina lokaler. Den kostnaden är dock inte så stor utan uppgick endast till 65.000 mk för läsåret 1998-99. Däremot är det rimligt att deras lokalkostnader är större om man ser till lokaliseringen av skolan. Den är belägen i centrala Uppsala, en stad med ca. 110.000 invånare. En större stad innebär som tidigare nämnts generellt sett högre lokalkostnader om man betalar marknadsmässiga hyror. Enligt katedralskolan¹⁵ har en viss snedvridning av kostnadsbilden skett på grund av att skolan tvingats ta på sig vissa reparationskostnader som man anser borde höra till huvudmannens uppgifter.

Elevvårdskostnaden för den åländska skolan är mycket större än för dess motsvarigheter. Kostnaderna uppgår till 4.800 mk per studerande och år under utredningsperioden. Motsvarande siffror för de finländska och svenska skolorna är 2.400 respektive 2.300 mk. Elevvårdskostnaderna utgörs till hälften av löner, och majoriteten av dessa löner gäller kökspersonalen. En stor kostnad för Ålands lyceum är transportkostnaderna som de betalar. De utgörs av busskort för de studerande som måste åka buss för att ta sig till skolan. För Ålands lyceum uppgick denna kostnad till 742.000 mk för 1998-99 vilket motsvarar en tredjedel av de totala elevvårdskostnaderna. Tar man bort en tredjedel av lyceets elevvårdskostnader skulle det innebära att kostnaderna sjönk till just över 3.200 mk. Ytterligare en kostnad Ålands lyceum har, men som inte existerar utanför Åland, är att man när det inte finns möjlighet att nyttja skolskjutsar betalar 75 procent av hyran för den bostad som det krävs att den studerande skaffar. Denna kostnad är dock inte så stor, den uppgick endast till 63.500 mk för läsåret 1998-99. Närmare 50 procent av Ålands lyceums elevvårdskostnader är alltså sådana kostnader som referensskolorna inte har. Detta innebär att elevvårdskostnaderna utan dessa skulle vara ungefär lika stora.

¹⁵ Lars Gustafsson, administrativ chef vid skolan

4.4. Lantbruksutbildningen

4.4.1. Skolpresentation (lantbruksutbildningarna)

Ålands naturbruksskola är sedan 1996 en del i den verksamhet som kallas Ålands landsbygdscentrum: ett nätverk av organisationer som bland annat bedriver kursverksamhet med Ålands naturbruksskola som huvudman och administratör av största delen av kurserna. I anslutning till skolan bedrivs ett skoljordbruk, Jomala gård. Rent redovisningsmässigt hänförs jordbruket till en helt annan del av landskapsstyrelsen. Medan skolan hör till utbildningsförvaltningen så hör skoljordbruket nämligen till näringsförvaltningen (Näringsavdelningen vid Ålands landskapsstyrelse) under utredningsperioden.

Naturbruksskolan har genomgått relativt stora förändringar under den period som utredningen beaktar. Antalet studerande på skolan har skjutit i höjden på ett explosionsartat sätt. Detta beror på att skolan inte bedrev någon vuxenutbildning under det första undersökta läsåret. 1998-1999 bedrev skolan däremot ettårig vuxenutbildning både med häst- och lantbruksinriktning. Vid den aktuella utbildningen, alltså naturbruksprogrammet för lantbruk, studerade 22 studerande 1997-98 och 19 studerande 1998-99. Totalt sett studerade 37 studerande vid Ålands naturbruksskola 1997-98, medan antalet steg till 57 för läsåret 1998-99.

Svenska yrkesinstitutet består av enheter i städerna Jakobstad, Nykarleby, Vasa och Kristinestad. Den aktuella naturbruksutbildningen hör till sektorn för naturbruk och kosthåll och är belägen i Vasa. Rent administrativt lyder skolan under ”Svenska Österbottens förbund för utbildning och kultur”. Detta är en samkommun som sträcker sig i princip längs hela den österbottniska kustremsan från Karleby till Kristinestad och omfattar 16 kommuner

Svenska yrkesinstitutets utbildningar rör ett flertal områden såsom teknik, kommunikation, naturbruk, kosthåll, social- och hälsovård samt kultur. Totalt studerade runt 1.000 studerande vid Svenska yrkesinstitutet. Den aktuella landsbygdsföretagarutbildningen har haft rätt stor variation i antalet studerande. Antalet studerande sjönk från 47 till 39 de aktuella läsåren.

Skolan bedriver ett jordbruk med en rätt omfattande affärsverksamhet som inte går att skilja från skolverksamheten. Detta leder till att affärsverksamhetens inkomster, utgifter och följaktligen även resultat, ingår i det nedan redovisade materialet. Det här är inte bra för jämförbarheten med den åländska skolan.

Berga naturbruksskola är belägen tre mil söder om Stockholm, på Södertörn. Lantbruksutbildning har bedrivits på gården sedan 1921. Sedan 1973 står Stockholms läns landsting som huvudman för utbildningen. Skolan drivs inte av någon primärkommun, som de flesta andra utbildningarna i jämförelsen, utan den ägs och drivs av landstinget. De svenska landstingen är en regional administrativ organisation på liknande sätt som landskapsförbunden i Finland.

För Berga har det inte gått att separera kostnaderna enligt de olika kostnadstyperna. Detta beror på att utbildningen inte redovisar enligt dessa typuppdelningar och det har visat sig alltför arbetskrävande att göra om materialet.

4.4.2. Kostnadsjämförelse mellan lantbruksutbildningarna

Ett relativt stort problem när det gäller kostnadsjämförelsen är de knapphändiga uppgifterna för Berga naturbruksgymnasium (se tabell 4). För det Svenska yrkesinstitutet har det dock inte inneburit några större problem att skilja på kostnaderna enligt uppdelningen som följs för alla utbildningar. Däremot är det problematiskt att hela det kommersiella jordbruket också är med i materialet. Det har skett en stor förändring i Ålands naturbruksskolas kostnader mellan åren. Den totala kostnaden per studerande har sjunkit med 24 procent från 1997-98 till 1998-99. Under motsvarande tid har kostnaderna vid det Svenska yrkesinstitutet ökat med 4 procent per studerande.

Tabell 4: Kostnadsjämförelse för naturbruksutbildningen

Naturbruksutbildning	/stud. 97-98	/stud. 98-99	Und.kostn./stud.	Adm.kostn/stud.
Ålands naturbruksskola	96 296	73 539	31 932	12 538
Svenska yrkesinstitutet	72 789	76 021	45 493	4 401
Berga naturbruksskola	Uppg. saknas	94 147	Uppg. saknas	Uppg. saknas

(för förklaring se fotnot¹⁶)

Det allmänna kostnadsläget är högst för den svenska skolan. Därefter följer den åländska skolan medan den finländska utbildningen är billigast. Som tidigare konstaterats räcker inte underlagsmaterialet från den svenska skolan till något annat än att konstatera att det totala kostnadsläget är betydligt högre än för motsvarande finländska och åländska skolor. I fortsättningen lämnas därför Berga naturbruksskola utanför analysen.

När det gäller Ålands naturbruksskolas kostnader kan man konstatera att ökningen i elevantalet speglas i de totala kostnaderna per studerande som sjunkit med 24 procent mellan jämförelseåren. I den fjärde kolumnen (tabell 4) anges **undervisningskostnaden** per studerande som ett medeltal av de två läsår som ingår i undersökningen. Eftersom kostnaderna förändrats så mycket på grund av att elevantalet ökat så blir medeltalet inte representativt för något av åren. Under perioden har kostnaderna ökat med endast 16 procent. För att förtydliga effekterna av detta kan man till exempel se att undervisningskostnaden är 34.700 mk 1997-98 och 29.200 mk läsåret 1998-99. Detta kan ses som en effekt av det ökade kapacitetsutnyttjandet och en indikation på hur stor roll stordriftsfördelarna kan ha för skolornas kostnader.

Undervisningskostnaden är större vid Svenska yrkesinstitutet än vid Ålands naturbruksskola. Skillnaden kan i viss mån anses vara större än i tabellen ovan därför att de höga kostnaderna

¹⁶ I den femte kolumnen tas den genomsnittliga administrativa kostnaden per studerande och läsår upp.

från det första läsåret i undersökningen drar upp medeltalet för Ålands naturbruksskola. För Svenska yrkesinstitutets finns dock ett liknande problem. Där var kostnaden högre bokslutsåret 1998, med en kostnad per studerande på nästan 80.000 mk 1998. När de årsvisa kostnaderna slås ut per läsår ger detta ett genomslag på bägge jämförda år. Kostnaderna, som i verkligheten sjönk mellan 1998 och 1999, ser alltså ut att ha stigit kontinuerligt eftersom redovisningen sker per läsår.

Det är anmärkningsvärt att den åländska skolans undervisningskostnader är så mycket mindre än den finländska skolans. Detta trots att de schemalagda timmarna är fler på Åland än i Österbotten, 34 mot 28 timmar. Naturbruksskolans undervisningskostnader ligger dock i närheten av de andra åländska skolornas utbildningskostnader. Enligt ledningen för Svenska yrkesinstitutet så är det affärsverksamheten som slår igenom i det här fallet. Under de andra kostnadstyperna slår affärsverksamheten igenom mindre. Det är alltså framförallt undervisningskostnaderna som ”drabbas” av att skolan bedriver skoljordbruket. För Svenska yrkesinstitutet kommer de som jobbar vid jordbruket med under kostnaderna för undervisningen. Som tidigare nämnts är skoljordbruket en skild ekonomisk enhet på Åland.

Den åländska skolan har större **elevvårdskostnader**. När det gäller elevvården så kan man konstatera att Svenska yrkesinstitutet och Ålands naturbruksskola inte har några kostnader för skolskjutsar, däremot så hjälper båda skolorna studerandena med inkvarteringen. För den åländska skolan har dock inte inkvarterings/internatkostnaden kunnat urskiljas eftersom verksamheten bedrivs på skolområdet. Detta har inneburit att de flesta av dessa kostnader ingår i de vanliga lokalkostnaderna. Internatföreståndaren är även lärare och efter diskussion med naturbruksskolan har kostnaden för föreståndaren hamnat i undervisningskostnaderna eftersom ”föreståndardelen” är så pass liten och svår att kvantifiera.

Elevvårdskostnaderna består i praktiken av kostnaden för skolmat när det gäller Ålands naturbruksskola. Nettokostnaden för kosthället är 7.500 mk per studerande läsåret 1998-99. Den totala elevvårdskostnaden för Svenska yrkesinstitutet är 8.300 mk per studerande läsåret 1998-99. I detta ingår både internat och skolmat tre gånger om dagen! Vid naturbruksskolans äter inte bara skolans studerande, utan i princip hela landsbygdscentrumet. Alla förutom studerandena betalar dock för maten. Den enda maten de studerande får gratis är lunchen på vardagar. Morgonmål och middag, som också serveras där, betalar eleverna själva.

Den **administrativa kostnaden** för skolorna skiljer sig åt rätt mycket även den (tabell 4). Den är nästan tre gånger så stor på Åland som i Finland och kan sägas bestå av två stora delar för den åländska skolan. Först är det lönerna för rektor och skolekonom och sedan handlar det om tjänster som inhandlas. Kostnaderna är stora för annons- reklam- och marknadsföringstjänster samt teletjänster hos naturbruksskolan. Den största posten är dock lönerna till den administrativa personalen som står för 6.900 mk per studerande medan tjänsterna står för 3.700 mk 1998-99. Lönekostnaderna är något som inte drabbar Svenska yrkesinstitutet i samma utsträckning som naturbruksskolan. Svenska yrkesinstitutets naturbruksutbildning är

bara en liten del av en mycket större skola, vilket betyder att kostnaderna för rektor och skolekonom kan fördelas på flera studerande.

4.5. Sjömansutbildningen

Inom denna del av utbildningen har det varit problem att hitta referensskolor i Finland och Sverige. I Finland (exkl. Åland) finns endast en sjömansutbildning på svenska, och den har omstrukturerats under den aktuella tiden. I Sverige har flera skolor kontaktats. Någon svensk referensskola villig att ställa upp med material har ändå inte hittats. Valet av referensskola föll till sist på Gotlands gymnasium, Säveenheten, där undervisning inom energiprogrammet ges med inriktning mot fartyg. Tyvärr visade det sig i slutändan att de inte hade möjlighet att avvara den tid som krävdes för att ta fram uppgifterna. Den främsta orsaken till detta är att gymnasieskolan på Gotland nu genomgår en större omorganisation. Det finns alltså ingen svensk skola att jämföra med när det gäller sjömansutbildningarna.

4.5.1. Skolpresentation (sjömansutbildningarna)

De aktuella åren har över 130 personer per år studerat vid **Ålands sjömansskola**. Att bestämma det exakta antalet studerande har varit problematiskt eftersom antalet studerande som hoppar av skolans utbildningar är relativt stort. Ungefär 10 procent av de som studerar vid Ålands sjömansskola avbryter sin utbildning varje år. För att bestämma antalet studerande har en uppskattning gjorts genom att gå igenom årsberättelserna för att kontrollera när under året studerandena har hoppat av. Förutom sjömansutbildningen, som är den utbildning undersökningen gäller, utbildar skolan bland annat även studerande inom kockyrket. Skolan deltar även i ett samarbete med Ålands hotell- och restaurangskola när det gäller det så kallade hotell- och restaurangprogrammet. Programmet är utformat så att studerandena studerar de två första läsåren vid sjömansskolan och det sista året vid hotell- och restaurangskolan. Under det andra studieåret går dock de studerandena en del av sina kurser vid hotell- och restaurangskolan, det här har beaktats.

Sjömansutbildningen är tvåårig. De studerande har möjlighet att bygga på utbildningen med ytterligare ett år. Då blir de fartygsmekaniker. En tvåårig utbildning räcker dock för att fortsätta studera på yrkeshögskolenivå inom samma bransch.

Som en följd av att det inte finns så många likadana sjömansutbildningar i omvärlden är denna en av de undersökta åländska utbildningarna som generellt sett har det största antalet utomåländska elever. Mellan 40 och 50 procent av de studerande vid Ålands sjömansskola kommer från antingen Sverige eller Finland.

Skolan har även ett skolskepp, M/S Utö. Fartyget nyttjas dock även av studerande som studerar vid Ålands sjöfartsläroverk. Så sker utan någon ekonomisk ersättning till Ålands sjömansskola som ensam står för de kostnader som M/S Utö har. Kostnaderna för skolskeppet

lämnas dock utanför jämförelsen, vilket möjliggörs av att skolskeppets kostnader bokförs på ett separat budgetmoment under Ålands sjömannsskola.

Yrkesinstitutet Sydväst är en yrkesskola som utbildar studerande inom handel och administration, hantverk och konstindustri, naturbruk, sjöfart, social- och hälsovård samt turism, kosthåll och ekonomi. Utbildningen är förlagd till fyra orter, Ingå, Ekenäs, Kimito och Åbo. Det totala antalet studerande hos Yrkesinstitutet Sydväst vid dessa fyra orter är ca. 650.

Som huvudman för Yrkesinstitutet Sydväst står AB Yrkeshögskolan Sydväst. Samma aktiebolag är huvudman för Yrkeshögskolan Sydväst, den skolan sköter utbildning på yrkeshögskolenivå. Utbildningen till vaktstyrman är alltså organiserad av ett aktiebolag men genomförs av Yrkesinstitutet Sydväst. Organiseringen av utbildningen på detta sätt är relativt ny. Det första året för verksamheten administrerad på detta sätt var 1999, det är alltså endast från det bokslutsåret som det finns material att tillgå för undersökningen. Utbildningen var tidigare administrerad av Åbo Navigationsinstitut och Finlands Fiskeri- och Miljöinstitut. Från denna tid har de ansvariga för utbildningen inte lyckats ta fram material som skulle kunna användas i utredningen.

Ålands landskapsstyrelse äger en aktie i Ab Yrkeshögskolan Sydväst, de stora aktieägarna är Ekenäs stad, Åbo Akademi, Stiftelsen för naturbruksutbildning och Svenska folkskolans vänner. Totalt finns 17 aktieägare. Att driva utbildning i Aktiebolagsform innebär inte så stora skillnader. Den största skillnaden är att aktiebolag är momspliktiga. De åländska utbildningarna betalar ingen moms utan har rätt att dra av den i sin helhet från de produkter de köper in för sin utbildning. Samma möjlighet finns alltså inte när utbildningen drivs i aktiebolagsform. Däremot drar skolan vissa fördelar rent organisationsmässigt av att den har två verksamheter. För de bägge skolornas allmänna förvaltning har en central enhet bildats. En rad områden tas om hand av denna allmänna förvaltning, det handlar om fastighetsförvaltning, marknadsföring, kanslifunktioner, ekonomiförvaltning och övriga administration.

Vid Yrkesinstitutet Sydväst bedrivs en utbildning för vaktstyrmän. Detta är det enda alternativet som finns om man önskar jämföra den åländska sjömansutbildningen med någon skolas utbildning på svenska i Finland. Vaktstyrmansutbildningen är treårig och ger precis som den åländska utbildningen behörighet för fortsatta studier mot till exempel sjökaptan. Denna utbildning ger också allmän yrkeshögskolebehörighet, vilket innebär att man har möjlighet att söka sig till yrkeshögskoleutbildningen även inom andra ämnesområden.

4.5.2. Kostnadsjämförelse mellan sjömansutbildningarna

De jämförda utbildningarna är alltså olika långa. Den åländska utbildningen är tvåårig medan den finländska är treårig. Om man ser till utbildningarnas innehåll så verkar den åländska utbildningen vara mer tekniskt inriktad.

I tabell 5 kan man se att den åländska utbildningen återigen är dyrare än sin referensskola och att den åländska skolans kostnader ökat med 35 procent mellan läsåren. Detta är en mycket kraftig ökning. Den största skillnaden i absoluta tal märks återigen i undervisningskostnaderna (kolumn 4 i tabell 5). Här är Sjömansskolans kostnader hela 60 procent högre än Yrkesinstitutet Sydvästs.

Bland andra mer anmärkningsvärda skillnader finns lokalkostnaderna, där den finländska skolan är betydligt dyrare (8.500 mk per elev på Åland och 12.400 mk i Finland). Elevvårdskostnaden skiljer sig också mycket mellan skolorna, här är den åländska skolan nästan 5 gånger dyrare vilket innebär en kostnad för Sjömansskolan på 9.600 mk per elev medan Yrkesinstitutet klarar sig med 2.100 mk.

Tabell 5: Kostnadsjämförelse för sjömansutbildningen

<u>Sjömansutbildning</u>	<u>/stud. 97-98</u>	<u>/stud. 98-99</u>	<u>Und.kostn./stud.</u>
Ålands sjömansskola	57 079	77 560	38 071
Yrkesinstitutet sydväst	Uppg. saknas	46 122	23 259

Att kostnaderna per studerande har ökat så mycket vid Sjömansskolan beror till stor del på studerandeantalet, som minskade mycket mellan de bägge åren. I detta sammanhang skall man komma ihåg att antalet studerande varierar mellan början och slutet på läsåret eftersom uppemot 10 procent av studerandena hoppar av utbildningen. Det är dock ett faktum hur man än räknar att antalet studerande var betydligt mindre det sista läsåret i undersökningen.

Vid sjömansskolan är som tidigare konstaterats utbildningskostnaderna betydligt större. **Undervisningskostnaderna** består nästan endast av löner och praktikkostnader. De 47 studerande vid Yrkesinstitutet Sydväst får dela på ca 1 miljon i lärarlöner medan kostnaderna för 70 studerande vid Ålands sjömansskola uppgår till 2,6 miljoner mk. En av orsakerna till att de åländska skolorna brukar ha större undervisningskostnader är, som redovisats tidigare, att de även har utbildning på yrkeshögskolenivå. Sjömansskolan deltar inte direkt i YH-samarbetet på Åland, däremot finns det ett antal lärare vid sjömansskolan som undervisar på YH-nivån. Det rör sig om studerande som har lektioner vid sjömansskolan under sin sjökaptensutbildning vid Ålands sjöfartsläroverk. De har dock inte varit så många att det skulle göra något större avtryck i bokföringen.

Undervisningsgrupperna vid sjömansskolan är små. Höstterminen börjar med 4 grupper på 12 studerande, men ett medeltal för grupperna pekar mot ett studerandeantal på ungefär 8 i varje grupp. Bortfallet under läsåret är så stort att man minskar klassantalet till det andra läsåret. Med avhopp skulle elevantalet kunna sägas ligga mellan 10 och 11 studerande i andra läsårets undervisningsgrupper. Det är i undre kant av normen som är mellan 8-16 studerande för utbildningar med dylika ämnen. Vid Yrkesinstitutet Sydväst består undervisningsgrupperna av i medeltal 20 studerande. Den åländska utbildningens undervisningsgrupper är alltså bara hälften så stora. Vad detta innebär i direkta lönekostnader är svårt att uppskatta eftersom

lönen inte endast baserar sig på de rena undervisningstimmarna utan även planeringstimmarna. Vad gäller de schemalagda timmarna är de samma i båda de undersökta utbildningarna.

Lokalkostnaderna varierar rätt mycket mellan åren för den åländska skolan. Det beror på att två reparationsarbeten gjorts vid Sjömansskolan under det senare året. De båda skolorna har ungefär lika stora lokalkostnader 1998-99, för Sjömansskolan var dock detta exceptionellt mycket med tanke på att lokalkostnaderna 1997-98 var endast hälften av vad de var 1998-99. Lönernas andel av fastighetskostnaderna är större på Åland. Fastighetslönekostnaderna är 3.850 mk per elev på Åland medan de endast är 1.344 mk vid yrkesinstitutet. Värme, el och vatten är lite billigare per studerande för den åländska skolan (1.700 mot 2.000 mk). De vanliga underhållskostnaderna är ungefär lika stora i de båda skolorna, de ligger runt 5.000 mk per studerande och år. Detta skulle tyda på att fastighetskostnaderna är något större för den åländska skolan. Det är dock så att utöver detta så betalar Yrkesinstitutet Sydväst hyra för lokaler (4.250 mk per studerande 1998-99). Denna hyreskostnad för verkstadsutrymmen innebär att lokalerna totalt sett blir dyrare för Yrkesinstitutet Sydväst.

Även **elevvårdskostnaden** uppvisar stora skillnader mellan de två skolorna. Här är förklaringen dock känd sedan tidigare redovisade skolor. Den åländska skolan har ett betydligt generösare system för elevvården. Vid den finländska skolan betalas ett mål mat om dagen till studerandena. Den åländska skolan betalar däremot, förutom lunch till de studerande, även för internatet som är en stor kostnad och för skolskjutsar. Dessa två saker innebär att sjömansskolan har högre elevvårdskostnader. Utöver detta kommer en kostnad som har varit svår att helt skala bort från materialet. Det handlar om livsmedelskostnaden. Eftersom skolan även utbildar kockar så borde en del av råvarorna som köps in till köket inte belasta studerandena på sjömansutbildningen. Tyvärr har det inte inom ramen för denna utredning gått att klarlägga hur mycket kostnader som skall bokföras på elevmaten och hur stor del som hör till utbildningen. För att sammanfatta kan man konstatera att skillnaden överdrivs genom att det åländska systemet för elevvård är mera generöst samt att kockutbildningens livsmedelsutgifter smyger sig in i materialet.

4.6.El- och datautbildningen

4.6.1. Skolpresentation (el- och datautbildningarna)

År 1950 började **Ålands yrkesskola** sin verksamhet. Skolan har under undersökningsperioden handhaft de åtta utbildningsprogrammen bygg- och samhällsteknik, el- och datateknik, fordons- och transportteknik, frisör, hotell- och restaurangbranschen, multimedia och kommunikation, samhälleliga och sociala sektorn, verkstads- och produktionsteknik.

Skolan deltar i tre olika utbildningssamarbeten. Först så deltar tre skolor, Ålands hotell- och restaurangskola, Ålands sjömansskola och Ålands yrkesskola i det tidigare nämnda

samarbetet kring utbildningsprogrammet inom hotell- och restaurangbranschen. I genomsnitt 7 av studerandenas 40 studieveckor det andra läsåret på kockutbildningen läses vid hotell- och restaurangskolan. Dessa studier bekostas också därigenom av ÅHRS. För det andra samarbetar Ålands handelsläroverk och Ålands yrkesskola kring utbildningsprogrammet inom multimedia och kommunikation. Det tredje samarbetet rör inköp av lärarkraft. Yrkesskolan samarbetar även med handelsläroverket när det gäller undervisningen i företagsverksamhet samt andra ekonomiska ämnen vid Ålands yrkesskola. Inköp av lärarkraft görs även från Ålands folkhögskola. De två sistnämnda samarbetena kräver ingen justering av det ekonomiska materialet.

Lsåret 1997-98 studerade 257 personer vid Yrkesskolan. Utbildningsprogrammet inom el- och datateknik hade under samma period 41 studerande. För läsåret 1998-99 hade det totala antalet studerande sjunkit med en person. Efter att man räknat bort de som studerat vid hotell- och restaurangprogrammet (2 respektive 3 stycken) så blir det totala antalet studerande 254 för bägge läsåren. De studerande vid den aktuella linjen hade dock ökat till 46 för läsåret 1998-99. Vid skolan studerar mestadels studerande från Åland, andelen studerande från Sverige och Finland är under 10 från vardera området. Det aktuella programmet, utbildningsprogram inom el- och datateknik har två inriktningar: Datateknik och elkraftteknik. Studerandena väljer inriktning innan de påbörjat utbildningen.

Åbolands yrkesskola drivs av en samkommun i Åboland. De kommuner som deltar i samarbetet är Åbo, Houtskär, Dragsfjärd, Kimito, Västanfjärd, Nagu, Korpo och Pargas. Skolan är stationerad i Pargas. Det är även från de deltagande kommunerna som mellan 85 och 90 procent av de studerande kommer under undersökningsperioden. De utbildningar som ges vid Åbolands yrkesskola är grundexamina inom maskin- och metallbranschen, byggnadsbranschen, el samt ”matservice”. Även här är betoningen alltså på de tekniska utbildningarna.

Åbolands Yrkesskola är mindre än den åländska skolan. Totalt studerade där 118 studerande läsåret 1997-98. Vid den aktuella utbildningen var det 41 studerande. För det därpå följande läsåret var det totala antalet 134 studerande, varav 51 studerande på elprogrammet. Även här finns två inriktningar inom programmet. En mot elkraftsteknik och en mot automationsteknik. Utbildningen är utformad så att de studerande väljer inriktning efter det första läsåret.

Den svenska referensskolan är **Rodengymnasiet** i Norrtälje. Huvudman för utbildningen är Norrtälje kommun. Gymnasieskolan erbjuder 10 av de 16 nationella utbildningsprogram som finns. Det här innebär att skolan är betydligt större än den åländska och finländska skolan. Vid Rodengymnasiet studerade 1.522 studerande året 1998-99. Av dessa var 70 stycken studerande vid elprogrammet.

Rodengymnasiets finansieringssystem håller just nu på att göras om. I och med detta har en utredning om skolans kostnader gjorts. Den utredningen täcker läsåret 1998-99. På grund av

att finansieringssystemet görs om så har det inte funnits några möjligheter för personalen vid Rodengymnasiet att göra en fördelning av kostnaderna för läsåret 1997-98. Materialet omfattar alltså endast läsåret 1998-99.

4.6.2. Kostnadsjämförelse av mellan el- och datautbildningarna

Den åländska skolan är den som kostar mest (tabell 6). Kostnadsskillnaden mellan den åländska och den finländska utbildningen är dock inte så stor som i flera andra fall. Bägge utbildningarna har minskat sina kostnader mellan undersökningsåren. Ålands yrkesskola har minskat sina kostnader per studerande med nästan 8 procent och Åbolands yrkesskola med mellan 14 och 15 procent. Från att skillnaden i kostnaderna mellan skolorna var mindre än 5 procent så var den åländska utbildningen 11 procent dyrare 1998-99.

Undervisningskostnaderna är den största kostnadstypen för alla skolorna. Den åländska skolans undervisningskostnader uppgår till 31.000 mk, kostnaden för Åbolands yrkesskola är här 33.800 mk medan Rodengymnasiet är billigast med en undervisningskostnad på 24.300 mk per elev. När det gäller lokalkostnaden kan man konstatera att den är ungefär lika stor för alla tre skolor, den är mellan 10.000 och 12.000 mk. Elevvårdskostnaden är även den som vanligt störst för den åländska skolan

Tabell 6: Kostnadsjämförelse för el och datautbildningen

El & datautbildning	/stud. 97-98	/stud. 98-99	Und.kostn./stud.	elevv.kost/stud.
Ålands yrkesskola	73 976	68 011	31 185	9 256
Åbolands yrkesskola	70 848	60 472	33 795	6 152
Rodengymnasiet	Uppg. saknas	46 317	24 252	5 218

För både den finländska och den åländska utbildningen har alltså kostnaderna per studerande för utbildningen sjunkit. Det totala kostnaderna¹⁷ har inte förändrats nämnvärt för någon av utbildningarna under motsvarande tid. Av detta kan man återigen dra slutsatsen att elevantalet är mera lätttröligt än kostnaderna för utbildningen. Den åländska skolan deltar inte i yrkeshögskolesamarbetet, skolan har heller inte några extra kostnader för lärare som undervisar på YH-nivå.

Undervisningsgrupperna vid el och data ligger på ungefär 12 studerande för alla skolorna. Från genomgången av skolorna vet vi också att den åländska skolan är större än sin åboländska motsvarighet, något som borde betyda att kostnaderna kan hållas nere i större utsträckning än för den mindre skolan. Därför kan det även ses som rimligt att den åländska skolans **undervisningskostnader** per studerande ligger just under sin finländska motsvarighet när det gäller denna typ av kostnad. Däremot är den svenska skolan betydligt större och har också betydligt lägre undervisningskostnader per studerande trots att undervisningsgrupperna är lika stora. Ytterligare en förklarande faktor står att finna i antalet schemalagda timmar per

¹⁷ De totala kostnaderna, ej fördelade på antalet studerande

studievecka som för den här utbildningen är högst i den finlandssvenska skolan (35) och lägst i den svenska skolan (30).

Elevvårdskostnaden är större för den åländska skolan än för de övriga skolorna. Den är 50 procent större än motsvarande kostnad för Åbolands yrkesskola. Både på Åland och i Åboland erbjuds studerandena internat och kostnaden för detta är högre för Åbolands yrkesskola. I Åboland uppgår kostnaden till närmare 2.500 mk per studerande och läsår, utslaget på alla dem som studerar där. Orsaken till den stora kostnaden är att internatet är helt kostnadsfritt för studerandena som bor där och skolan har även haft plats för alla som önskar bo i internat.

Rodengymnasiet har en mycket mindre internatskostnad, skolan betalar ca. 1.200 mark per månad när det gäller internat, och det är inte mer än 5 studerande som utnyttjar detta. Detta innebär en väldigt låg internatskostnad för Rodengymnasiet, speciellt när man konstaterar att skolan är så stor. Ålands yrkesskola hyr rum privat åt de studerande som måste få bostad. Kriteriet är att de bor långt borta innan studierna påbörjas. Efterfrågan på dessa bostäder är större än utbudet. Därtill finns ett system som innebär att skolan betalar 75 procent av hyran åt studerande som ordnar bostaden själva. Totalt uppgick denna kostnad till 620 mk per studerande läsåret 1998-99.

När det gäller kostnaden för kosthållet gäller samma sak för Ålands yrkesskola som för Ålands sjömansskola. Skolan har en undervisning där livsmedelskostnader ingår och för att få rättvisande kostnader borde dessa hänföras endast till den utbildningen, alltså hotell- och restaurangprogrammet. Tyvärr bokförs dessa kostnader på samma sätt som livsmedlen till bespisningen. En grov uppskattning av fördelningen mellan dessa två delar innebär att kostnaden för bespisningen uppgår till ca. 4.000 mk per år och studerande medan motsvarande kostnad är ungefär 3.000 mk för Åbolands yrkesskola. För Rodengymnasiet har det inte varit möjligt att fastställa endast elevbespisningens andel av de totala elevvårdskostnaderna.

Kostnaden för skolskjutsarna utgör ändå den största skillnaden inom elevvården. Just den kostnaden är betydligt större för den åländska skolan. Rodengymnasiets kostnader för skolskjutsar uppgår ungefär till 400 mk per studerande 1998-99. Motsvarande kostnad för den åländska skolan uppgår till 2.500 mk per studerande och för Åbolands yrkesskolan till just över 180 mk. Principerna för skolornas stöd till studerandetransporter är lite varierande. Det krävs 5 kilometer på Åland till skolan för att vara berättigad till skolskjuts. I Sverige är motsvarande siffra 6 kilometer genom en nationell förordning. För den finländska skolan krävs 10 kilometer för att man skall vara berättigad till skolskjuts, även det kravet regleras numera genom nationella bestämmelser.

Orsaken till att Rodengymnasiet lyckats hålla nere sina kostnader är troligtvis den väl utbyggda lokaltrafiken, skolan nämner själv det mycket förmånliga avtalet med länstrafiken

som den största orsaken till de låga kostnaderna. Samtidigt som man har ett förmånligt avtal verkar det heller inte vara speciellt utbrett med busskort åt studerandena som studerar vid Rodengymnasiet. För Åbolands yrkesskola är det svårare att förklara de låga transportkostnaderna. En orsak kan vara att det mycket frikostiga internatet innebär en mindre kostnad för skolskjutsarna, flera studerande väljer att bo i internatet.

Investeringarna i utrustning vid yrkesskolorna borde vara relativt stora. Rodengymnasiets investeringar uppgår till ca 2,5 miljoner mark per år. Det är en nivå som de hållit på investeringarna i ett antal år nu. Direkt utslaget på de totalt ca 1.500 studerande innebär detta investeringar på 1.650 mk per studerande och år. Detta kan jämföras med investeringar på totalt 420.000 för den åländska skolans el- och dataprogram år 1999. Detta innebär investeringar på över 9.000 mk per studerande. Investeringarna för Åbolands yrkesskolan uppgick totalt sett till 75.000 år 1999, vilket innebär kostnader per studerande på just över 550 mk. Detta är en väldigt stor skillnad i kostnaderna mellan skolorna.

Resultatet av ovanstående resonemang blir att den största skillnaden mellan den åländska och den svenska skolan är undervisnings-, utrustnings samt elevvårdskostnaderna. Jämfört med den finländska skolan har Åland större elevvårdskostnader medan främst de administrativa kostnaderna är större i Finland.

4.7. Fordons- och transportutbildningen

4.7.1. Skolpresentation (fordons- och transportutbildningarna)

Ålands yrkesskola ingick även i kostnadsjämförelsen för el- och datautbildningen. För en genomgång av skolans struktur hänvisas därför till avsnitt 4.6.1.

Vid fordonsprogrammet studerade 29 studerande 1997-98 och 30 studerande 1998-99.

Östra nylands yrkesskola är belägen i Borgå. Huvudman för utbildningen är samkommunen för yrkesutbildning i Östra Nyland. Kommunerna som deltar i samarbetet är nio till antalet, den överlägset största deltagande kommunen är Borgå stad. Övriga större kommuner som deltar i samkommunen är Sibbo, Lovisa och Pernå. Förutom Östra Nylands yrkesskola ingår Borgå hantverks- och konstindustriskola i samkommunen.

Skolan är lite större än den åländska skolan. 1998-99 studerade 306 studerande vid skolan. De utbildningar som ges vid Östra nylands yrkesskola kallas metall, bil, el, bygg, beklädnad, kost, grafiska och frisör. Utbudet av utbildningar påminner alltså rätt mycket om Ålands yrkesskola på det sättet att utbildningarna innehåller mycket praktiskt arbete. Vid den aktuella utbildningen var antalet studerande just över 60.

Liksom Ålands yrkesskola ingick **Rodengymnasiet** i den förra jämförelsen. Alltså hänvisas till avsnitt 4.6.1. för grundläggande information om skolan.

Av det totala antalet studerande var 70 stycken inskrivna vid fordonsutbildningen.

4.7.2. Kostnadsjämförelse mellan fordons- och transportutbildningarna

Det totala kostnadsläget för de olika skolorna varierar rätt mycket (tabell 7). Den nyländska utbildningen (Östra Nylands yrkesskola) kostar 52.000 mk per studerande 1998-99. Motsvarande kostnad för den åländska och den svenska utbildningen är 63.000 respektive 70.500 mk per studerande. Undervisningskostnaden är ungefär lika stor för den åländska och den finländska utbildningen, medan den svenska skolan har något högre undervisningskostnader.

En annan viktig kostnad för de tekniska och mera praktiskt inriktade utbildningarna är utrustningskostnaden, d.v.s. pengar man spenderar på maskiner och annan utrustning. Här verkar den åländska skolan ha de största kostnaderna. Utrustningskostnaderna vid Ålands yrkesskolas fordonsprogram var i genomsnitt 7.500 mk per år och studerande. Östra nylands yrkesskola hade dylika kostnader för 3.500 mk. För Rodengymnasiet uppgår motsvarande kostnad till 1.650 mk per studerande för läsåret 1998-99.

När det gäller lokalkostnaderna kan man konstatera att Rodengymnasiet är dyrast. Deras lokaler kostar över 17.000 mk per studerande och år. Den åländska skolan har lokalkostnader på nästan 11.000 mk och Östra Nylands yrkesskolas lokaler kostar dem just över 6.500 mk. För elevvården betalar den åländska skolan 9.200 mk per studerande medan Rodengymnasiet betalar 5.200 och Östra nyland 6.300 mk.

Tabell 7: Kostnadsjämförelse för fordons och transportutbildningen

Fordons & transportutb.	/stud. 97-98	/stud. 98-99	Und.kostn./stud.	Utr.kostn/stud..
Ålands yrkesskola	64 483	62 864	30 916	7 538
Östra nylands yrkesskola	47 571	52 165	31 213	3 559
Rodengymnasiet	Uppg. saknas	70 479	35 427	1 650

(för förklaring se fotnot¹⁸)

Det totala kostnadsläget i den här skoltypen stämmer inte med den bild som tidigare getts, nämligen att ”störst är billigast”. Rodengymnasiet har, när det gäller fordonsprogrammet, den absolut dyraste utbildningen. Detta trots att skolan är mycket större än de andra referensskolorna. Vid Rodengymnasiet studerade 1.522 studerande 1998-99. Motsvarande elevantal för de åländska och finländska utbildningarna var 254 respektive 306. Det är heller inte några små skillnader mellan utbildningarnas totala kostnader per studerande som ligger i intervall med ungefär 10.000 marks skillnad.

Kostnaderna är mer lika för själva **undervisningen** än vad de är totalt sett, åtminstone vid första anblicken. Den åländska och den finländska skolans undervisningskostnader är närmast

¹⁸ I den femte kolumnen tas den genomsnittliga utrustningskostnaden per studerande och läsår upp.

identiska. Den svenska skolan har 13 procent högre undervisningskostnader än de andra skolorna. Den svenska fordonsutbildningen vid Rodengymnasiet har dock höga undervisningskostnader, även i jämförelse med andra utbildningar vid samma skola. Rodengymnasiets medeltal för undervisningskostnader för hela skolan ligger just över 20.000 mk per studerande 1998-99. Man kan enligt Rodengymnasiet själva utgå från att lärarkostnaden för de olika utbildningarna vid en och samma skola är i det närmaste lika stor om man anpassar materialet till programmets undervisningsgruppstorlek. Eftersom undervisningskostnaden totalt sett består av två delar, lärarlöner samt undervisningsmaterial betyder ett antagande att själva lärarlönen ligger på 20.000 mark per studerande att förbrukningsmaterialkostnaden inom undervisningskostnaden för Rodengymnasiet ligger på närmare 15.000 mk per studerande och år. Detta skulle innebära att materialkostnaden är betydligt större än för de övriga skolorna.

För Östra Nylands yrkesskola ingår en mindre mängd material i undervisningskostnaden. Materialkostnaden här uppgår till mindre än 6.000 mk per studerande läsåret 1998-99. För yrkesskolan har materialkostnaden varit svår att särskilja från den övriga undervisningen. Till viss del har den kostnad som de utomländska skolorna tar upp under undervisningskostnaderna hamnat under Ålands Yrkesskolas utrustningskostnader. Detta beror på att skolorna har olika principer för när en utgift kostnadsförs direkt och när den skall tas upp som en flerårig kostnad, alltså en investering som skrivs av över flera år. Konklusionen av detta är att kostnaderna för lärarlönerna är väsentligt högre på Åland än i referensskolorna.

När det gäller **utrustningskostnaderna** (se tabell 7 ovan) kan man konstatera att den åländska skolan har högre kostnader än de övriga skolorna. Fordonsprogrammets utrustningskostnader uppgår till ca. 7.500 mk på Åland medan Östra Nyland klarar sig med 3.500 och Rodengymnasiet med 1.650 mk. Dessa 1.650 mk är baserade på en årlig investeringstakt på fyra miljoner vid hela Rodengymnasiet. Detta ger dock ingen komplett bild. Rodengymnasiet har nämligen en viss förskjutning när det gäller dess kostnader på det sättet att de större investeringarna bekostas centralt och sedan betalar utbildningen endast en summa för t.ex. avskrivningar, en så kallad internränta. Internräntan är en kostnad som hör till de administrativa kostnadsslaget och på så vis blir alltså vissa utrustningsutgifter en administrativ kostnad.

Rodengymnasiets administrativa kostnad är så stor att den överstiger den åländska skolans administrativa kostnader och utrustningskostnader tillsammans. Hur man än vänder på det så har alltså inte den finländska och åländska utbildningen utrustningskostnader i den utsträckningen att det väger upp motsvarande kostnader för Rodengymnasiet. Slutsatsen blir alltså att vid den svenska utbildningen konsumeras mera och/eller dyrare undervisningsmaterial.

Intressant mot bakgrund av den här kostnadsstrukturen är att undervisningsgrupperna är minst i Sverige, 10 studerande mot Ålands 12 och östra Nylands 16. En delförklaring till referensskolornas lägre lärarkostnader utgörs av de schemalagda timmarna som är 30 per studievecka för dem mot Ålands yrkesskolas 34.

Lokalutgifterna är en annan kostnad där skillnaderna är rätt stora mellan de olika utbildningarna. Även här är Östra Nylands yrkesskola (6.200 mk per studerande) billigast, med Åland (10.900 mk per studerande) i mitten och Rodengymnasiet (17.200 mk per studerande) dyrast. Rodengymnasiets fordonsprogram har en proportionellt sett mycket större yta tilldelad sig. När det gäller Ålands yrkesskola har inte ytorna delats upp på de olika utbildningarna. Istället har de olika utbildningarna vid Ålands yrkesskola delat på lokalkostnaden enligt antalet studerande på samma sätt som för de övriga åländska skolorna. Rodengymnasiet är en skola med ett mycket varierande utbud när det gäller utbildningar. Detta gäller inte i samma utsträckning för Ålands yrkesskola. Deras lokalkrav är mera liknande (om man räknar behovet av kvadratmeter) än om de hade mer teoretiskt inriktade utbildningar. Något som stöder detta är Rodengymnasiets lokalkostnader. Dyrast av deras utbildningar är byggprogrammet, följt av fordonsprogrammet och sedan kommer elprogrammet. De billigare av Rodens utbildningar är de mer teoretiskt inriktade.

Sammanfattningsvis för fordonsprogrammet kan man säga att resultatet av jämförelsen skiljer sig från de andra utbildningarna. Man kan säga att det här programmet har en annan kostnadsstruktur i Sverige än i Finland och på Åland på det sättet att utgifterna för undervisningsmaterial är större samtidigt som lärarlönerna är betydligt mindre. Den totala kostnadsbilden för fordonsprogrammet är alltså mera enhetlig när man endast diskuterar den åländska och nyländska skolan än när man tar med den svenska referensskolan.

4.8. Frisörutbildningen

Frisörutbildningen delar en egenskap med hotell- och restaurang samt sjömansutbildningen. Det är att utbildningen innehåller en praktisk del som kompletterar den teoretiska utbildningen. Här handlar det om att man har en frisörsalong som de studerande driver. I fallet med hotell- och restaurangutbildningen var målet att exkludera den verksamheten i undersökningen så att det skulle störa undersökningens resultat så lite som möjligt. Samma sak var det när det gällde Sjömansskolans övningsfartyg. För frisörutbildningarna är detta inte möjligt att göra eftersom den verksamheten är så väl integrerad med undervisningen att den inte bokförs skilt. Salongsverksamheterna verkar inte vara speciellt stora, och påverkar därför skolornas totala kostnader rätt marginellt. På grund av detta ingår de i materialet utan att det torde skapa något större problem.

4.8.1. Skolpresentation (frisörutbildningarna)

Ålands yrkesskola ingick även i kostnadsjämförelsen för el- och datautbildningen. För en genomgång av skolans struktur hänvisas därför till avsnitt 4.6.1.

Vid frisörprogrammet studerade 12 studerande 1997-98 och 11 studerande 1998-99. Skolan tar in studerande vart tredje år till frisörprogrammet. Det fungerar alltså så att när en klass blivit klar med sin treåriga utbildning görs nästa intag till utbildningen. Intäkterna från frisörsalongen som studerandena arbetar i har fördelats och minskar på så vis undervisningskostnaderna netto.

Även **Östra nylands yrkesskola** ingick i den förra kostnadsjämförelsen. För en genomgång hänvisas alltså till avsnitt 4.7.1.

Vid det aktuella programmet var det 12 respektive 13 studerande de aktuella läsåren. De inkomster som finns för programmet har hänförs till undervisningskostnaden.

Den svenska referensskolan när det gäller utbildningen till frisör finns i Gävle och heter **Polhemsskolan**. Gävle kommun är huvudman för utbildningen. Frisörutbildningen existerar under hantverksprogrammet som en av två inriktningar. Den andra inriktningen heter textil. Inriktning på sin utbildning väljer studerandena när de söker till skolan.

Vid Polhemsskolan studerade 1.356 studerande 1997-98 och 1.325 1998-99. Frisörutbildningen har totalt sett omfattat 36 studerande bägge läsåren. Polhemsskolan har ingen vuxenutbildning inom gymnasialstadiet. Kommunen har däremot vuxenutbildning inom en annan enhet. Skolans fokus är mot tekniska utbildningar även om det största enskilda gymnasialstadietprogrammet är det naturvetenskapliga.

Skolan bedriver även en viss frisörverksamhet. Intäkterna från den verksamheten har gått till att minska kostnaderna för undervisningsmaterialet, alltså inköp av schampon och dylika produkter. Detta gör att kostnaden för sådant material hamnat under samma kostnadstyp (undervisningskostnaderna) som för de andra skolorna.

4.8.4. Kostnadsjämförelse mellan frisörutbildningarna

Östra Nylands yrkesskola står även här för den billigaste utbildningen. Den utbildningen kostar totalt sett 38.300 mk per studerande läsåret 1998-99 (tabell 8 nedan). Den åländska och svenska skolan har båda kostnader om drygt 60.000 mk totalt sett. Kostnadsutvecklingen per elev mellan de två åren är rätt stabil förutom för Östra Nyland som har rätt kraftigt sjunkande kostnader (12 procent). Undervisningskostnaderna uppvisar samma mönster som de totala kostnaderna. De varierar från runt 26.000 till 34.000 mk per studerande och läsår. När det gäller lokalkostnaderna känns mönstret igen från fordons- och transportutbildningen. Östra Nyland är alltså billigast medan Ålands yrkesskola ligger i mitten och den svenska referensskolan har klart högre lokalkostnader. Skillnaderna kan sägas vara rätt stora och den

åländska skolan har lokalkostnader som är 70 procent högre än den finländska skolan. Polhemsskolans lokalkostnader är sedan 60 procent högre än den åländska skolans.

När det gäller administrationskostnaden är den åländska skolan dyrast medan de övriga referensskolorna befinner sig på ungefär samma nivå. Elevvården uppvisar rätt stora variationer, den kostar 3.000 mk per studerande och år vid Polhemsskolan, 6.400 mk vid Östra nylands yrkesskola och 9.200 mk vid Ålands yrkesskola. När det gäller **utrustningskostnaderna** är de mycket små för Östra Nyland, de stannar på bara 350 mk per studerande och år. För Åland är den kostnaden närmare 5.000 mk och vid Polhemsskolan nästan 3.800 mk per studerande och läsår. Den höga utrustningskostnaden för Ålands yrkesskola beror på att något lämpligt sätt att fördela några kostnader inte hittats. Det har inneburit att frisörutbildningen, på samma sätt som de andra av yrkesskolans undersökta utbildningsprogram, har belastats med kostnader som borde fördelats på endast vissa program.

Tabell 8: Kostnadsjämförelse för frisörutbildningen

Frisör	/stud. 97-98	/stud. 98-99	Und.kostn./stud.
Ålands yrkesskola	61 391	60 951	31 043
Östra nylands yrkesskola	43 553	38 322	26 240
Polhemsskolan	60 022	62 572	33 653

Undervisningskostnaden för frisörprogrammet varierar mellan de olika skolorna, dock inte i lika hög grad som för flera andra av utbildningarna i jämförelsen. Den åländska skolan befinner sig mellan den svenska och den finländska skolan när det gäller undervisningskostnader per studerande och läsår.

Undervisningsgrupperna består av 12 elever vid den åländska och den svenska skolan medan den nyländska utbildningen har 13 studerande per undervisningsgrupp. Antalet schemalagda undervisningstimmar är flest på Åland (34) medan de utomåländska skolorna har lika många (30). Trots denna skillnad på 13 procent mera schemalagd undervisning samtidigt som undervisningsgrupperna är lika stora har alltså den åländska skolan billigare undervisningskostnader än sin svenska motsvarighet.

Lokalkostnaderna följer samma mönster som undervisningskostnaderna. De består för Polhemsskolan i princip av en hyra som man betalar för lokalerna, denna hyra uppgår till över 17.000 mk per studerande och läsår. Som även tidigare konstaterats betalar de åländska skolorna ingen hyra utan de står för alla driftskostnaderna (10.800 mk per studerande och år). Den finländska skolan betalar en kostnad som uppgår till 6.500 mk per studerande och läsår.

Den största skillnaden mellan skolornas utgifter beror på lokalkostnaderna. Skillnaderna i lokalkostnader beror i sin tur till stor del på vad som ingår i dessa kostnader. Den svenska skolan betalar en mycket stor hyreskostnad internt till kommunens tekniska kontor, medan

den åländska skolan står för sina kostnader själv men däremot inte behöver betala hyra. Den finländska skolan har i princip samma principer för sina kostnader som den åländska skolan har. Lokalerna ägs i Finland av den aktuella samkommunen men skolan står för alla driftsutgifter. Avskrivningarna bekostas av samkommunen.

4.9. Vårdutbildningen

4.9.1. Skolpresentation (vårdutbildningarna)

Ålands vårdinstitut är en nybildad skola. Läsåret 1997-98 var skolans andra läsår som självständig utbildningsenhet. Vid sidan av den vanliga gymnasialstadieutbildningen erbjuder Vårdinstitutet även vuxenutbildning. Skolan har även utbildning på yrkeshögskolenivå. Den för undersökningen aktuella utbildningen kallas närvårdarutbildning. De studerande kommer i de allra flesta fall ifrån Åland, endast ett fåtal kommer från fasta Finland.

Totalt sett studerade 99 personer vid Ålands vårdinstitut läsåret 1997-98. Antalet minskade till 82 för nästföljande läsår. Det är en minskning med nästan 20 procent. Vid närvårdarutbildningen studerade just under 50 personer 1997-98 och mellan 40 och 45 stycken 1998-99, detta exklusive de vuxenstuderande vid Vårdinstitutet

Svenska yrkesinstitutet har behandlats tidigare (avsnitt 4.4.1.). Behovet av närvårdare är stort och därför studerade så många som 436 studerande vid den utbildningen 1997-98, siffran för 1998-99 var 353 stycken. Detta inkluderar de vuxenstuderande vid Svenska yrkesinstitutets närvårdarutbildning. Det innebär dock inte någon större skillnad eftersom de vuxenstuderande har exakt samma förmåner och deras studier kostar lika mycket som de som studerar vid ungdomsgymnasiet, varför problemet inte påverkar undersökningens resultat.

På Åland och i resten av Finland ger denna utbildning en yrkesexamen. Tidigare förklarades att utbildningen är ett åländskt lagstiftningsområde. När det gäller närvårdarutbildningen tillämpas enligt landskapsförordning de stadganden och bestämmelser som i riket gäller (LF 1996/3). Detta är delvis för att de som går utbildningen skall få en nationell kompetens, alla utexaminerade vid närvårdarutbildningen i Finland (inkl. Åland) registreras exempelvis hos Rättsskyddscentralen.

Även **Rodengymnasiet** har ingått tidigare i utredningen. Alltså hänvisas till avsnitt 4.6.3. för grundläggande information om skolan. Totalt studerade 51 personer vid omvårdnadsprogrammet läsåret 1998-99. Vårdutbildningen i Sverige ger ingen yrkesexamen, utan i Sverige får man en gymnasieexamen.

4.9.2. Kostnadsjämförelse mellan vårdutbildningarna

Den åländska utbildningen kostar i genomsnitt mer än de övriga skolorna (tabell 9 nedan). För den åländska skolan har också en dramatisk ökning av kostnaden per studerande skett. Vid

Svenska yrkesinstitutet är kostnaderna mer jämna mellan åren. En nedgång med 600 mk mellan läsåren märks. Nivån för Svenska yrkesinstitutet ligger på 36.000 mk per studerande medan den åländska utbildningen stigit från nästan 33.000 mk till över 47.000 mk i kostnader per studerande på ett läsår. Denna extrema ökning beror på att de totala kostnaderna ökat samtidigt som elevantalet minskat. Rodengymnasiets totala kostnader per studerande uppgår till drygt 34.000 mk under det senare läsåret. Det är billigare än både den åländska och den finländska utbildningen.

Undervisningskostnaderna är ungefär lika stora för de åländska och finländska skolorna, de ligger på ungefär 23.000 mk per studerande och år. Det svenska Rodengymnasiet är även här betydligt billigare. Deras undervisningskostnader är över 5.000 mk lägre än de övriga referensskolornas. Lokalkostnaden för skolorna visar att Rodengymnasiet har de största lokalkostnaderna trots att de har den totalt sett billigaste utbildningen. Den åländska och finländska utbildningen har lokalkostnader på mellan 2.500 och 3.500 mk per studerande och år. Elevvårdskostnaderna är rätt lika för alla tre utbildningar, de varierar mellan 4.000 och 5.200 mk per studerande och läsår.

Tabell 9: Kostnadsjämförelse för vårdutbildningen

Vårdutbildning	/stud. 97-98	/stud. 98-99	Und.kostn./stud.	Lok.kostn./stud.
Ålands vårdinstitut	32 675	47 421	23 768	2 479
Svenska yrkesinstitutet	36 949	36 315	23 667	3 480
Rodengymnasiet	Uppg. saknas	34 149	18 213	5 292

Som för alla övriga utbildningar är **undervisningskostnaderna** den absolut största kostnaden. Enligt Rodengymnasiet så beror deras låga undervisningskostnaderna på lite undervisningsmaterial i kombination med en mycket ung lärarkår. Om lärarna är yngre och har mindre erfarenhet innebär det i praktiken att de får lägre lön.

En del av undervisningskostnaden är praktikkostnader. På Åland och i övriga Finland omfattar utbildningarna ungefär dubbelt så mycket praktik som i Sverige (minst 33 sv mot 15 sv). I Sverige är det även så att skolorna inte behöver betala för de praktikplatser som eleverna har. Det måste däremot skolorna på Åland och i övriga Finland. Vid Ålands vårdinstitut betalas 260 mk per vecka och eleverna praktiserar ungefär 30 procent av studietiden. 40 studieveckor per läsår innebär en praktikkostnad på ungefär 3.000 mk per elev.

De schemalagda timmarna per studievecka varierar från 28 för Svenska yrkesinstitutet till 30 för Rodengymnasiet och 34 för den åländska skolan. Även när det gäller undervisningsgrupperna så varierar de lite mellan de olika skolorna. Ålands Vårdinstitut har de minsta undervisningsgrupperna (14) medan Rodengymnasiet hamnar i mitten (16) och Svenska yrkesinstitutet har de största undervisningsgrupperna (19). Mot bakgrund av gruppstorlekarna och antalet schemalagda timmar måste de åländska

undervisningskostnaderna betraktas som låga i jämförelse med den finlandssvenska referensskolan.

Såsom Rodengymnasiet fördelat och sköter sina **lokalkostnader** mellan programmen belastas vissa utbildningar med större lokalkostnader än vad som kanske är motiverat. Omvårdnadsprogrammet är en av Rodengymnasiets utbildningar som varken gynnas eller missgynnas av detta sätt att räkna).

För den åländska skolan uppgår lokalkostnaderna till 2.500 mk per studerande och läsår. Merparten av dessa kostnader är löner för dem som städar samt vaktmästare. Vaktmästartjänsten delas med Tekniska läroverket och sjömansskolan. Lokalkostnaden för Svenska yrkesinstitutet uppgår till 3.500 mk per studerande och läsår. Även här har uppdelningen skett med hjälp av kvadratmeteruppskattningar för de olika utbildningarna.

5. Slutsatser

För att ovanstående jämförelse skall bli tydligare kommer de viktigaste resultaten att sammanfattas nedan samtidigt som även vissa generella slutsatser dras. Sist i detta kapitel ges även två exempel på typer av förändringar som kan genomföras för att försöka förbättra den ekonomiska effektiviteten.

5.1. De åländska skolornas kostnadssituation

De åländska skolorna är generellt sett dyrare än sina referensskolor. För flera åländska skolor varierar kostnaden per studerande mycket mellan undersökningsåren vilket beror på att antalet studerande ökat eller minskat mellan läsåren. Till viss del har detta fenomen även påverkat andra skolor men det har varit speciellt tydligt när det gäller de åländska skolorna. På Åland, i motsats till hur det till stora delar fungerar i Sverige och i Finland, verkar inte tillgången på medel påverkas särskilt mycket om elevantalet sjunker. Ett sjunkande elevantal verkar alltså ha ett litet inflytande på den totala summan pengar skolan får tillgång till.

Trots att de åländska skolornas utgifter är större kan man konstatera att kostnadsfördelningen mellan de olika åländska skolorna påminner om hur kostnaderna i Sverige ser ut hos de olika utbildningsprogrammen. Det betyder att den naturvetenskapliga utbildningen hör till de billigare och naturbruksutbildningen till de dyraste. Detta var precis resultatet av en rapport från Utbildningsdepartementet i Sverige¹⁹ där man jämförde kostnader och priser för de olika typerna av utbildning i Sverige. Bland de större skillnaderna mellan den svenska rapporten och den här utredningen är att el- och datautbildningen är den näst dyraste utbildningen på Åland medan den endast är den fjärde dyraste av de nio aktuella utbildningarna i den svenska rapporten. Ålands hotell- och restaurangskola har den tredje billigaste utbildningen på Åland medan motsvarande program i Sverige kommer först på sjunde plats.

Det ekonomiska underlagsmaterialet lämpar sig inte speciellt väl för en statistisk analys på grund av att urvalet är för litet. Ett försök att hitta ett statistiskt samband mellan skolornas kostnader och deras elevantal har därför misslyckats, trots att det odiskutabelt är så att skolornas storlek påverkar deras kostnadsnivå: Ju mindre en skola är, desto större är kostnaden per studerande. Det som däremot märktes vid den statistiska analysen är att de olika linjernas kostnader samvarierar, dvs. att kostnaden per studerande beror på typen av utbildning. Detta var även ett av de grundläggande antagandena i utredningen och orsaken till urvalets utformning.

De åländska skolorna är i genomsnitt 26 procent dyrare än sina svenska motsvarigheter. De åländska utbildningar som är dyrast i förhållande till de svenska programmen är merkonom-

¹⁹ Utbildningsdepartementet (1999)

och kockutbildningen. Frisör-, fordons- och transport- samt naturbruksutbildningen är däremot billigare på Åland än i Sverige. En likadan jämförelse mellan Åland och Finland visar att de åländska skolorna i genomsnitt är 45 procent dyrare än sina finländska motsvarigheter. Även här är det för merkonom och kockutbildningarna som skillnaderna är som störst till nackdel för den åländska skolan. De utbildningar som ligger mest under medeltalet för den generella avvikelsen är el- och datautbildningen, fordon- och transport- samt vårdutbildningen, de är dock i samtliga fall fortfarande dyrare än sin finländska motsvarighet. Allt detta visas i diagram 1 nedan. När man ser på utbildningen utifrån detta perspektiv måste man dock komma ihåg att det finns orsaker till skolornas kostnadsskillnader som inte skolorna har möjlighet att påverka. För en detaljerad redogörelse av dessa orsaker hänvisas till kapitel 4. På grund av att underlaget endast är en skola från varje ”utbildningsland” och utbildningstyp så är det inte möjligt att göra statistiska jämförelser mellan skolor och utbildningstyper.

Rensar man materialet från vilken typ av utbildning det handlar om så kan man konstatera att de åländska skolorna i genomsnitt är över 10.000 mk dyrare per studerande och skolår än de svenska skolorna och 15.000 mk dyrare än de finländska utbildningarna. Skillnaden mot de finländska utbildningarna är, trots det lilla urvalet, statistiskt säkerställd.

De mer specifika skillnaderna när det gäller de olika kostnadstyperna beskrivs i större detalj nedan.

Undervisningskostnaden är den största utgiften för alla undersökta skolor och det är även inom detta område som skillnaden mellan de åländska och de övriga skolorna är som störst i absoluta tal. Undervisningskostnaden består av två delar, lärarlöner och

undervisningsmaterial. Av dessa två är lärarlönerna den dominerande kostnaden och undervisningsmaterialet står i de flesta fall endast för ett fåtal procent av hela undervisningskostnaden. I vissa fall kan de stora åländska undervisningskostnaderna förklaras med storleken på undervisningsgrupperna. Till exempel så har sjömansskolan hälften så stora undervisningsgrupper som Yrkesinstitutet Sydväst. Detta är dock inte hela förklaringen till de åländska skolornas högre kostnader, för flera av skolorna är undervisningsgrupperna mer eller mindre lika stora men undervisningskostnaderna uppvisar ändå stora skillnader. En viss del av förklaringen ligger i det faktum att deras kostnader tyngs av yrkeshögskoleutbildningen, men detta motiverar endast en mindre del av de stora skillnader som finns när det gäller undervisningskostnaderna.

Ytterligare en faktor som påverkar undervisningskostnaderna är antalet schemalagda undervisningstimmar per studievecka. Åland har här det största antalet genom att alla skolor med undantag för Lyceet, har 34 timmar medan siffran varierar med utbildningstyp i Sverige och mellan de enskilda skolorna i Finland. Generellt sett ligger de åländska skolorna högre än både de finlandssvenska och svenska skolorna. Kostnaderna för Ålands handelsläroverk påverkas mest av detta i och med att de båda referensskolorna i dessa fall endast har 27 schemalagda timmar. Förutom ovanstående orsaker är den enda kvarstående faktorn av vikt som kan förklara skillnaden i undervisningskostnaderna nivån på lärarlönerna. I lärarlönen ingår också, förutom schemalagd undervisning, planeringstimmar. Hur strukturen för dessa ser ut mellan de olika områdena har inte utretts trots att det kan påverka både kostnaden och kvaliteten på utbildningen.

Om man vill göra en jämförelse mellan åländska skolor när det gäller undervisningskostnaden kan man konstatera att Ålands lyceum har de lägsta undervisningskostnaderna per studerande. Efter Lyceet kommer Vårdinstitutet och sedan resten av skolorna, Sjömansskolan är dyrast. För Sjömansskolan som har de med god marginal största undervisningskostnaderna per studerande är dock de extremt små undervisningsgrupperna en starkt bidragande orsak.

Undervisningskostnaden på Åland ligger i de allra flesta fall på mellan 50 och 55 procent av de totala kostnaderna. För många av referensskolorna uppgår denna kostnad åtminstone till över 60 procent men i flera fall till över 70 procent av deras totala kostnader. Det borde vara eftersträvansvärt för en skola att så stor del som möjligt av deras kostnader går direkt till undervisningen. En del av orsaken till den mindre andelen undervisningskostnader på Åland kan vara att de fasta kostnaderna igen spelar in genom att de blir proportionellt större eftersom de åländska skolorna är mindre.

Elevvården är den kostnadstyp som uppvisar de näst tydligaste kostnadsskillnaderna. När det gäller elevvården kan man konstatera att de åländska skolorna har större kostnader både för internat och skolskjutsar. Denna typ av elevvård är inte lika utbredd hos de utomåländska referensskolorna. Trots att en landsspecifik skillnad kan märkas finns dock variationerna

främst på skolnivå. De större åländska kostnaderna för elevvård beror främst på att det åländska systemet för dessa förmåner är generösare.

Skolmaten ingår som en del av kostnaderna för elevvården. Alla skolor erbjuder åtminstone ett gratis mål mat om dagen. I ett fall ges studerandena tre mål mat om dagen gratis, det är vid Svenska yrkesinstitutets naturbruksutbildning. Att skilja ut kostnaden för skolmaten har inte varit möjligt för vissa skolor. Det beror på problem med att särskilja kostnaderna för de skolor som samtidigt utbildar studerande i att laga mat. Hur stor del av kostnaden som skall axlas av kosthållet och hur mycket som skall hänföras till utbildningen har i vissa fall varit problematiskt att avgöra. Eftersom elevvårdskostnaden för de utomåländska skolorna ofta behandlats som en enda kostnad har det även där varit svårt att urskilja just kosthållningsdelen. I de fall det gått att urskilja denna del kan i de flesta fall sägas att de åländska skolorna endast är något dyrare.

Den näst största kostnaden är i de allra flesta fall *lokalkostnaden*. Dess andel av de totala kostnaderna varierar mellan programmen, men mönstret är detsamma på Åland, i Finland och i Sverige. Naturbruksutbildningarna har de största kostnaderna för lokaler och det är även helt logiskt med tanke på vilken typ av utrymmen verksamheten kräver. De billigaste lokalkostnaderna har de mer teoretiska utbildningarna.

Man kan se att flera svenska skolor har större kostnader för sina lokaler än den åländska referensskolan. Detta gäller dock främst i de fall som de svenska skolorna betalar hyra för sina lokaler. Denna hyra verkar i de flesta fall vara satt högre än vad de skulle betala om de endast tog hand om driftskostnaderna för lokalerna själva. En del svenska skolor betalar marknadsmässiga hyror inklusive avskrivningar, och är skolan centralt belägen i en stad kommer detta naturligtvis att ha stor inverkan på det aktuella programmens lokalkostnader.

Det förekommer även i Finland att man istället för att ta hand om kostnaderna själv debiteras en så kallad ”internhyra” av huvudmannen. Här verkar dock de skolorna som har kostnaderna lösta på det sättet inte debiteras en marknadsmässig hyra, utan dessa utbildningar har bland de billigaste lokalkostnaderna. De åländska skolorna betalar inte hyra. För att kunna jämföra lokalkostnaderna borde alla skolor hanterat lokalkostnaderna på samma sätt, vilket inte är fallet.

På Åland är det Vårdinstitutet som har de minsta lokalkostnaderna. Det som de lyckats spara in på är lönernas andel av lokalkostnaden. Vårdinstitutet hade under utredningsperioden en vaktmästare, han delades dessutom med Tekniska läroverket och Ålands Sjömansskola. Man hade även endast en städerska anställd. När det gäller det ovanstående måste man komma ihåg att den mest relevanta jämförelsen är den som sker mot de andra utbildningarna med samma inriktning, olika typer av utbildningar ställer olika krav på lokalerna.

Utrustningskostnaderna har också varit svåra att avgränsa. Problemen beror dels på att huvudmannen står för dem i en del fall och dels för att skolorna sköter sina investeringar centralt och på så sätt kan de inte hänföras direkt till en utbildning. Detta trots att en specifik investering ofta är en sådan kostnad som direkt borde kunna hänföras till ett visst program. Med det begränsade material som finns verkar det dock som att de åländska skolorna har betydligt större kostnader för sin utrustning. En av huvudorsakerna till detta verkar vara att de åländska skolorna generellt sett har nyare utrustning än referensskolorna.

5.2. Exempel på möjliga förändringar

Ett viktigt syfte med denna utredning är att ta fram en del av det faktaunderlag som behövs för en bedömning av de åländska skolornas resursanvändning. En skolas verksamhet kan emellertid inte enbart utvärderas utgående från rent ekonomiska effektivitetskriterier. Höga kostnader kan naturligtvis i betydande utsträckning förklaras med en hög ambitionsnivå som i sin tur medför en högre kvalitet på undervisningen, något som t.ex. den på Åland högre lärartätheten kan ses som ett uttryck för.

En sund och effektiv användning av skolornas ekonomiska resurser är dock viktig, inte minst för att detta - allt annat lika - ger mer och/eller bättre utbildning i förhållande till använda skattemedel. Eftersom ovanstående analys visat att de åländska skolorna generellt sett är betydligt dyrare per utbildad studerande än sina svenska och finländska motsvarigheter, så finns det alltså goda skäl att se över den ekonomiska styrningen av verksamheten.

Nedan diskuteras avslutningsvis två exempel på den typ av åtgärder som kan användas i syfte att öka effektiviteten i de åländska skolornas resursanvändning.

5.2.1. Kostnadsanpassad resurstilldelning

Ekonomisk kontroll kan ske vid tre olika tillfällen. Före, under och/eller efter medlen används. Denna utredning är gjord efter att de ekonomiska medlen använts. En kontroll innan medlen används måste göras i samband med budgeteringen. Kontroll under räkenskapsperioden tar sig oftast formen av månatlig uppföljning av hur budgeten följts.

En möjlighet att fördela resurserna på en mer ”objektiv” bas kan vara att mera aktivt använda sig av budgeteringsfasen. Flera exempel på att skolornas kostnadssituation har ökat betydligt snabbare än elevantalet har upptäckts. Detta kan mycket väl bero på skäliga orsaker, men för att förebygga att situationer med stora kast i kostnaden per studerande inte inträffar utan skäl skulle skolorna kunna tilldelas ekonomiska medel enligt en fast och en rörlig summa. Den idealiska situationen ur ett redovisningsperspektiv hade varit att en skolas system för intäkter helt matchat deras kostnadssystem. För att starta upp en skola finns en del fasta kostnader och en del rörliga kostnader, intäkterna borde följaktligen se likadana ut.

En del utomländska skolor i undersökningen finansieras genom en s.k. elevpeng. I Sverige är detta system utbrett och många kommuner tilldelar där sina skolor pengar genom antalet studerande som studerar där och vad det är för typ av utbildningar som bedrivs vid skolan. Systemet finns i en viss form också i Finland, där skolorna tilldelas statsandelar för sin utbildning.

5.2.2. Tydligare redovisning

Den ekonomiska styrningen kan även förbättras genom en klarare redovisning av kostnaderna. Ett exempel på möjliga förändringar finner man inom elevkosthållningen i samband med köksundervisningen inom hotell- och restaurangutbildningen. Såväl Ålands hotell- och restaurangskola som Ålands yrkesskola och Ålands sjömansskola har köksundervisning. Vid Hotell- och restaurangskolan har man ett system för att kontrollera hur mycket mat som det går åt till lunchen och vad som används i skolköket. Även för att i övrigt göra skolornas egen möjlighet till ekonomisk uppföljning lättare bör alltså de åländska skolornas utgifter vara tydligare uppdelade i bokföringen så att kostnaderna i större utsträckning kunde skiljas mellan samma skolas olika program.

Käll- och referensförteckning

Publikationer och rapporter

ÅSUB

ÅSUB (2000): "Dagligvarupriserna på Åland – En komparativ analys" ÅSUB Rapport 2000:1, Mariehamn

Övriga

Finansdepartementet (1994): "Skolans kostnader, effektivitet och resultat –en branschstudie" Ds 1994:56, Stockholm

Finansdepartementet (1994): "Valfrihet inom skolan –Konsekvenser för kostnader, resultat och segregation" Ds 1994:72, Stockholm

Landskapsrevisorerna (2000): "Revisionsberättelse för år 1999" Mariehamn

Utbildningsdepartementet (1999): "Kostnader samt priser enligt samverkansavtal per gymnasieprogram" Dnr 1999:3333, internt PM, Stockholm

Ålands Landskapsstyrelse (1999): "Utbildningspolitiskt program för utbildning efter grundskolan" Dnr U10/991/8, Mariehamn

Ålands Landskapsstyrelse (2000): "Bokslut för landskapet Åland 1999" Mariehamn

Ålands författningssamling (1996/3): "LF om social- och hälsovårdsutbildning i landskapet Åland"

Ålands författningssamling (31.7.1997/60): "LF om studiesociala förmåner för studerande på gymnasialstadienivå i landskapet Åland"

Förutom detta har flera av skolorna skickat årsberättelser för den grundläggande informationen om skolorna.

Uppgiftslämnare:

Åland

Ålands handelsläroverk, rektor Viveca Häggblom och ekonom Birgitta Bergendahl

Ålands hotell- och restauranskola, rektor Diana Axén och ekonom Carita Åsbacka

Ålands lyceum, rektor Gyrid Högman och skolekonom Marita Perjus

Ålands naturbruksskola, vik. Skolekonom Maj-Britt Dahlblom
Ålands sjömansskola, ekonom Kerstin Ginman och vaktmästare Harry Söderberg
Ålands yrkesskola, rektor Sture Skogberg och ekonomichef Ralf Lundberg
Ålands vårdinstitut, rektor Helena Byfält och kanslist Annette Björklund

Robert Lindblom och Regina Åkerberg vid Ålands landskapsstyrelse, Finansavdelningen.

Finland

Vasa institut för företagsekonomi och hotellverksamhet, ekonomichef Soija Kemppi
Borgå Gymnasium, rektor Folke Nyberg
Borgå Stad, Camilla Simolin-Backman vid Utbildningsbyrån
Svenska Yrkesinstitutet, rektor Ulla-Maj Jern och ekonomichef Sonja Ståhl
Yrkesinstitutet Sydväst, rektor Annika Nybondas
Åbolands Yrkesskola, ekonomichef Guy Nordström
Östra Nylands Yrkesskola, ekonomiansvarig Johan Söderberg

Sverige

Frans Schartaus gymnasium, ekonomiansvarig Sture Berggren
Burgårdens utbildningscentrum, rektor Anita Clausson och Anita Jonsson
Katedralskolan, administrativ chef Lars Gustavsson
Berga naturbruksskola, rektor Lave Tufvesson
Norrtälje kommun, biträdande förvaltningschef Leif Thurhammar vid Utbildningsförvaltn.
Polhemsskolan, rektor Anita Dehlbom

Bilagor

Till utredningen bifogas en skild tabell per typ av kostnad, i den ingår varje utbildningsprogram i undersökningen. Varje tabell omfattar en sida, varje sida omfattar alltså en typ av kostnad.

I den första kolumnen anges typen på utbildning samt institutionen som sköter utbildningen. I den andra och tredje kolumnen anges den specifika kostnaden per studerande och läsår (t.ex. lokalkostnaden per studerande 1997-98). I den fjärde kolumnen står den specifika kostnadens andel av de totala kostnaderna under hela undersökningsperioden.

På de ställen som det står ”uppgift saknas” så har inte utredningen lyckats få fram en uppgift. Där bristfällig uppgift anges har det uppstått problem vid sammanställningen av materialet. De kostnader som har endast bristfälliga uppgifter diskuteras dock under kostnadsjämförelserna i kapitel 4 eftersom uppskattningar tagits fram med hjälp av de aktuella skolorna.

Bilaga 1

Undervisningskostnaderna per studerande

<u>Merkantil utbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Handelsläroverk	29 008,15	30 542,71	55,73
Vasa Institut för föret...	17 496,63	16 407,10	71,15
Frans Schartaus Gymn...	19 892,60	20 945,95	72,26

<u>Hotell- och restaurangutb</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Hotell- och rest...	28 903,63	29 187,17	54,75
Vasa Institut för föret...	20 988,19	20 821,57	71,80
Burgårdens utb. centrum	Uppgift saknas	13 348,28	41,49

<u>Naturvet. utbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Lyceum	13 476,83	14 968,75	52,80
Borgå Gymnasium	11 685,03	13 211,61	61,83
Katedralskolan	13 779,95	14 226,65	52,56

<u>Naturbruksutbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Naturbruksskola	34 707,68	29 156,02	37,60
Svenska Yrkesinstitutet	44 813,93	46 172,01	61,14
Berga Naturbruksskola	Uppgift saknas		

<u>Sjömansutbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Sjömansskola	34 135,56	42 006,54	56,55
Yrkesinstitutet Sydväst	Uppgift saknas	23 258,91	50,43

<u>El & Datautbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	32 344,68	30 025,89	43,93
Åbolands Yrkesskola	35 859,59	31 729,44	59,70
Rodengymnasiet	Uppgift saknas	24 252,26	52,96

<u>Fordons & Transportutb.</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	32 155,21	29 676,98	48,55
Östra Nylands Yrkesskola	30 831,85	31 594,54	62,59
Rodengymnasiet	Uppgift saknas	35 426,61	50,66

<u>Frisör</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	32 221,58	29 864,25	50,75
Östra Nylands Yrkesskola	26 716,85	25 762,70	64,10
Polhemsskolan	32 914,38	34 392,48	26,85

<u>Vårdutbildningar</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Vårdinstitut	19 326,13	28 209,21	59,35
Svenska Yrkesinstitut	23 195,11	24 138,27	64,61
Rodengymnasiet	Uppgift saknas	18 212,71	53,33

Bilaga 1

Lokalkostnaderna per studerande

<u>Merkantil utbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Handelsläroverk	8 453,04	6 404,22	13,90
Vasa Institut för föret...	2 575,75	2 440,12	10,53
Frans Schartaus Gymn...	1 198,38	1 382,30	4,57

<u>Hotell- och restaurangutb</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Hotell- och rest...	9 405,78	10 129,61	18,41
Vasa Institut för föret...	2 108,16	2 612,41	8,11
Burgårdens utb. centrum	Uppgift saknas	10 862,20	33,76

<u>Naturvet. utbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Lyceum	4 727,62	4 702,91	17,50
Borgå Gymnasium	3 566,23	4 533,86	20,12
Katedralskolan	6 213,18	6 172,67	23,24

<u>Naturbruksutbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Naturbruksskola	24 843,68	17 978,82	25,21
Svenska Yrkesinstitutet	14 795,69	17 440,29	21,66
Berga Naturbruksskola	Uppgift saknas		

<u>Sjömansutbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Sjömansskola	6 465,11	12 435,83	14,04
Yrkesinstitutet Sydväst	Uppgift saknas	12 365,57	26,81

<u>El & Datautbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	10 567,88	11 150,07	15,30
Åbolands Yrkesskola	11 576,05	10 338,29	19,36
Rodengymnasiet	Uppgift saknas	10 893,34	23,79

<u>Fordons & Transportutb.</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	10 567,88	11 150,07	17,05
Östra Nylands Yrkesskola	6 493,22	6 750,21	13,28
Rodengymnasiet	Uppgift saknas	17 216,85	24,62

<u>Frisör</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	10 567,88	11 150,07	17,75
Östra Nylands Yrkesskola	7 169,76	5 750,50	15,78
Polhemsskolan	17 110,50	17 510,04	28,24

<u>Vårdutbildningar</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Vårdinstitut	2 146,47	2 812,17	6,19
Svenska Yrkesinstitut	3 426,01	3 534,60	9,50
Rodengymnasiet	Uppgift saknas	5 291,53	15,50

Bilaga 1

Elevvårdskostnaderna per studerande

<u>Merkantil utbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Handelsläroverk	4 085,63	4 058,89	7,62
Vasa Institut för föret...	1 169,01	1 218,72	5,01
Frans Schartaus Gymn...	2 592,02	2 847,01	9,62

<u>Hotell- och restaurangutb</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Hotell- och rest...	3 244,47	2 778,63	5,68
Vasa Institut för föret...	1 596,15	1 887,43	5,98
Burgårdens utb. centrum	Uppgift saknas	1 646,72	5,12

<u>Naturvet. utbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Lyceum	4 373,47	5 284,06	17,92
Borgå Gymnasium	2 275,29	2 569,57	12,03
Katedralskolan	2 220,37	2 427,12	8,72

<u>Naturbruksutbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Naturbruksskola	10 999,06	7 786,32	11,06
Svenska Yrkesinstitutet	6 007,33	8 275,65	9,60
Berga Naturbruksskola	Uppgift saknas		

<u>Sjömansutbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Sjömansskola	8 461,34	10 968,10	14,43
Yrkesinstitutet Sydväst	Uppgift saknas	2 126,60	4,61

<u>El & Datautbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	8 687,40	9 824,86	13,04
Åbolands Yrkesskola	6 547,46	5 757,10	10,87
Rodengymnasiet	Uppgift saknas	5 218,05	11,39

<u>Fordons & Transportutb.</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	8 687,40	9 824,86	14,54
Östra Nylands Yrkesskola	6 255,65	6 434,82	12,72
Rodengymnasiet	Uppgift saknas	5 217,51	7,46

<u>Frisör</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	8 687,40	9 824,86	15,13
Östra Nylands Yrkesskola	7 238,31	5 654,83	15,75
Polhemsskolan	2 924,34	3 138,00	4,95

<u>Vårdutbildningar</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Vårdinstitut	4 096,07	4 772,83	11,07
Svenska Yrkesinstitut	3 972,77	3 962,19	10,83
Rodengymnasiet	Uppgift saknas	5 217,69	15,28

Bilaga 1

De administrativa kostnaderna per studerande

<u>Merkantil utbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Handelsläroverk	5 890,42	6 421,58	11,52
Vasa Institut för föret...	1 706,79	2 703,30	9,25
Frans Schartaus Gymn...	2 051,07	2 687,76	8,38

<u>Hotell- och restaurangutb</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Hotell- och rest...	5 453,66	6 032,10	10,83
Vasa Institut för föret...	3 196,13	3 824,90	12,06
Burgårdens utb. centrum	Uppgift saknas	2 309,05	7,18

<u>Naturvet. utbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Lyceum	1 584,87	1 893,54	6,46
Borgå Gymnasium	1 032,44	1 153,70	5,43
Katedralskolan	1 839,40	2 070,92	7,34

<u>Naturbruksutbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Naturbruksskola	13 910,68	11 164,49	14,76
Svenska Yrkesinstitutet	5 101,42	3 700,42	5,91
Berga Naturbruksskola	Uppgift saknas		

<u>Sjömansutbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Sjömansskola	3 484,88	5 580,09	6,73
Yrkesinstitutet Sydväst	Uppgift saknas	6 520,19	14,14

<u>El & Datautbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	4 790,59	4 266,13	6,38
Åbolands Yrkesskola	6 184,46	5 227,29	10,08
Rodengymnasiet	Uppgift saknas	5 433,22	11,86

<u>Fordons & Transportutb.</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	4 790,59	4 266,13	7,11
Östra Nylands Yrkesskola	2 134,54	2 122,99	4,27
Rodengymnasiet	Uppgift saknas	12 074,27	17,26

<u>Frisör</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	4 790,59	4 266,13	7,40
Östra Nylands Yrkesskola	2 015,16	865,52	3,52
Polhemsskolan	1 057,74	1 192,44	1,84

<u>Vårdutbildningar</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Vårdinstitut	5 340,13	7 714,24	16,30
Svenska Yrkesinstitut	4 849,50	3 868,13	11,90
Rodengymnasiet	Uppgift saknas	5 426,89	15,89

Bilaga 1

Utrustningskostnaderna per studerande

<u>Merkantil utbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Handelsläroverk	3 245,18	4 455,71	7,21
Vasa Institut för föret...	843,33	1 092,70	4,06
Frans Schartaus Gymn...	656,58	1 007,11	2,94

<u>Hotell- och restaurangutb</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Hotell- och rest...	3 774,93	4 805,30	8,09
Vasa Institut för föret...	771,27	423,74	2,05
Burgårdens utb. centrum	Uppgift saknas	4 005,99	12,45

<u>Naturvet. utbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Lyceum	877,26	1 149,68	3,76
Borgå Gymnasium	87,50	113,15	0,50
Katedralskolan	2 466,29	2 405,24	9,14

<u>Naturbruksutbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Naturbruksskola	9 942,39	6 796,48	9,86
Svenska Yrkesinstitutet	2 070,61	432,49	1,68
Berga Naturbruksskola	Uppgift saknas		

<u>Sjömansutbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Sjömansskola	3 041,38	5 161,00	6,09
Yrkesinstitutet Sydväst	Uppgift saknas	1 503,04	3,26

<u>El & Datautbildning</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	17 165,80	12 012,15	20,55
Åbolands Yrkesskola	Bristfällig uppgift		
Rodengymnasiet	Bristfällig uppgift		

<u>Fordons & Transportutb.</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	7 861,60	7 213,66	11,84
Östra Nylands Yrkesskola	1 855,59	5 262,00	7,14
Rodengymnasiet	Bristfällig uppgift		

<u>Frisör</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Yrkesskola	4 703,85	5 113,73	8,02
Östra Nylands Yrkesskola	413,15	288,45	0,86
Polhemsskolan	3 650,24	3 891,12	2,98

<u>Vårdutbildningar</u>	<u>97-98</u>	<u>98-99</u>	<u>Andel av tot</u>
Ålands Vårdinstitut	1 576,70	2 784,07	5,44
Svenska Yrkesinstitut	1 505,37	811,61	3,16
Rodengymnasiet	Bristfällig uppgift		