

Bilaga 4.3 Metodeskrivning Behovsanalys

Det är viktigt att ha god kännedom om den demografiska utvecklingen i staden och koppla ihop den med stadens långsiktiga planering för stadsutveckling och samhällsservice. Detta för att säkerställa framtidens elevplatser i rätt tid, rätt mängd och på rätt plats.


Det finns tre komponenter i behovsanalysen: kapacitet (vad är utgångspunkten), prognos och strategisk bedömning. Strategiska bedömningar görs för att fånga upp faktorer som inte ingår i prognosen, exempelvis bostadsprojekt som ännu inte ingår i prognosen, ändrade antagningsmönster på grund av skolbyggnation, ändringar i årskursindelning och ökad konkurrens om platser i fristående skolor.

Befolknings- och elevantalsprognos

Behovsanalysen grundar sig på befolkningsprognoser för Stockholms stad och län respektive elevantalsprognoser för grundskola och gymnasieskola. Elevantalsprognoserna utgår från befolkningsprognoserna, men är sedan framskrivningar utifrån nuläget antagningsmönster och elevernas rörelsemönster enligt elevavläsning 2017-09-15 från Stockholms stads Barn- och elevregister. Nulägessiffrorna i behovsanalysen är från denna avläsning. Elevströmmarna är baserade på rörelsemönster hos elever från både kommunala och fristående skolor men ser olika ut.

De prognoser som används och är underlag till all statistik och analys i lokalförsljningsplanens behovsanalys är, om annan referens inte är angiven, stadens officiella prognoser som tas fram en gång per år av Sweco:

- Befolkningsprognos för 2017-2026
- Elevantalsprognos för grundskolan 2017-2026
- Gymnasieprognos för 2017-2025
- Befolkningsprognos för 2017-2040

- Befolkningsprognos för Stockholms län 2017-2026, som tas fram av Stockholms läns landstings Tillväxt- och regionplaneförvaltning (TRF).

Prognoserna redovisar barn och elever folkbokförda i staden och även elever folkbokförda i andra kommuner som går – eller förväntas gå – i en kommunal grund- eller gymnasieskola i Stockholms stad.

Prognoserna utgår från dagens situationer och skolbestånd. Detta betyder att nya beteenden med anledning av exempelvis nyetablering av skolor, ambitioner att ändra antagningsmönster eller ändring av skolornas årskursindelning kan komma att påverka prognosen. Därför beskrivs även de viktigaste faktorerna utöver prognos och hur det påverkar behovsanalysen på totalen för respektive kommunala och fristående skolor. Denna bedömning gör att antal planerade skolplatser i ett område inte nödvändigtvis motsvarar förväntad elevökning enligt elevprognosen.

Nyanlända elever

I stadens kommunala grund- och gymnasieskolor finns även nyanlända elever samt elever som bor tillfälligt i Sverige av någon anledning. Asylsökande elever som inte är folkbokförda i Sverige, och inte har fått permanent eller tidsbegränsat uppehållstillstånd, finns inte med i befolknings- och elevantalprognosen. Antalet nyanlända barn och unga redovisas separat i befolkningsprognosen. De asylsökande som har fått permanent uppehållstillstånd redovisas som andra barn eller elever i prognoser.

Under 2017 har antalet asylsökande minskat kraftigt jämfört med det höga antalet asylsökande under hösten 2015. Totalt har Stockholm tagit emot cirka 2 190 kommunmottagna minderåriga enligt ersättningsförordningen år 2017. Totalt 413 av dem var ensamkommande. Dessutom har Stockholm tagit emot 295 18-19-åringar.

Under 2018 kommer Stockholm att ta emot och placera 1 882 personer till genomgångsbostäder i modulhus för nyanlända. IntroStockholm beräknar att 250-300 familjer med ett genomsnitt på ungefär 2,5 barn per familj kommer till Stockholm. Erfarenheten från 2017 ger att det är ungefär 40 procent förskolebarn och 60 procent skolbarn upp till 15 år. Det skulle innebära ungefär 250-300 förskolebarn och ungefär 300-450 skolbarn. Det är en matematisk beräkning. När det gäller 2019 och framåt följer staden Migrationsverket prognoser, vilket tyder på en sjunkande kurva för kommande år.

En genomgångsbostad är en tillfällig bostadslösning att bo i medan personen söker och hittar en permanent bostad. Staden ordnar genomgångsbostäder på flera sätt. Bland annat genom att använda befintliga fastigheter som inte längre används för sitt ursprungliga ändamål. Dessa räcker inte till och därför bygger staden också tillfälliga modulhus. Genomgångsbostäder i modulhus planeras på 13 platser i staden och de planeras främst för familjer. Oftast handlar det om 20-50 lägenheter per plats och påverkar därmed inte väsentligt skolplaneringen. I Slakthusområdet och Örby planeras det modulhus med upp till 100 lägenheter.

Statistisk redovisning av behovsanalysen

Statistiken i behovsanalysen över stadsdelsnämndsområden samt övergripande analys för hela Stockholms stad visar förändringar för de tre kommande åren samt planering för 2022 till 2026 och till 2040. Det bör uppmärksammas att:

- Statistik för nuläge beskriver läget 2017-09-15 och är baserad på statistik från Barn- och elevregistret och innehåller alla elever.
- Befolkningsprognosen bygger på verkligt befolkningsantal 2016-12-31 och prognos till 2026. Prognosen visar alltid estimat för 31 december.
- Elevantalsprognoserna bygger på verkligt elevantal 15 september 2017 och beskriver prognostiserat elevantal till 2026 både i kommunala och fristående skolor. Prognosen visar alltid estimat för 15 september. Elever i grundsärskolor är exkluderade från elevantalsprognosen och det finns därför en liten avvikelse mellan elevläsning 2017-09-15 och prognosens elevantal för 2017.
- När man jämför befolkningsökning med elevantalsökning bör man tänka på att det finns en skillnad på ett par månader.

Kartorna över stadsdelsnämndsområden redovisar kommunala grundskolors totala elevantal. Redovisningen av fristående grundskolor omfattar endast elever boende i Stockholms stad. De fristående grundskolornas verkliga elevantal är därför normalt högre än vad som redovisas på kartan. För gymnasieskolorna redovisas samtliga inskrivna elever.

Befolkningsprognos för Stockholms stad

Befolkningsprognosen för en kommun beskriver den förväntade befolkningsutvecklingen och den förmodade förändringen av antalet barn och unga i respektive boendeområde.

Befolkningsprognosen publiceras i juni.

Befolkningsprognos för Stockholms stad med delområden i denna analys bygger på befolkningsantalet den 31 december 2016 och den prognostiserade utvecklingen perioden 2017-2026. Prognosen innefattar den totala befolkningsförändringen i såväl befintlig byggnation som nybyggnation. Prognosen delar upp hela stadens befolkning på ålder och kön samt geografiskt ned till basområdesnivå. Totalt finns det 419 basområden (NYKO7) i Stockholms stad.

För att anpassa prognosen till senaste statistik och information uppdateras befolkningsprognosen varje år. Innan uppdatering, utvärderas också förra årets prognos. Detta för att eventuella större avvikelser ska upptäckas och justeringar ska kunna göras till den nya prognosen. Den största skillnaden mellan prognoserna år 2016 och 2017, är ett något lägre fruktsamhetsantagande. Det gör att prognosen 2017 ger ett något lägre antal barn, jämfört med 2017 för de kommande åren. Skillnaderna på stadsdelsnämndsområdesnivå beror främst på förändringar i bostadsbyggande. På sikt är det svårt att förutse när ett bostadsprojekt blir färdigställt.

Antagandet om bostadsbyggandet i form av antal inflyttningsklara lägenheter under prognosperioden redovisas per byggprojekt. Antagandet har tagits fram utifrån uppgifter om pågående byggande enligt SLK:s bostadsportfölj i mars. Utifrån dessa uppgifter har Sweco bedömt när inflyttning kan antas ske i de olika projekten (Sweco 2016).

När det gäller bostadsbyggandet i större projekt och program, följer utbildningsförvaltningen noga utvecklingen. Om bostädernas mängd och färdigställande har ändrats väsentligt under året kan handpåläggning behöva göras i behovsanalysen. När nya bostadsplaner saknas i befolkningsprognosen kan kommunfullmäktiges riktmärke för grundskoleplaneringen om 0,5 elever per ny bostad användas fram till att bostäderna ingår i befolkningsprognosen.

Befolkningsprognos för Stockholms län

Befolkningsprognosen för Stockholms stad och län, sträcker sig över 2017-2026.

Befolkningsstatistiken bestäms av Skatteverkets regler för folkbokföring i kombination med Lantmäteriets lägenhetsregister. Utgångspunkt för prognosen är SCB:s nationella demografiska prognos.

Det finns en liten avvikelse mellan Swecos och TRF:s befolkningsprognos angående Stockholms stad. TRF:s befolkningsprognos för 2026 prognostiserar en minskning med cirka 100 ungdomar i gymnasieåldern för år 2026 jämfört med Swecos prognos. Mycket av förklaringen till detta finns i ett högre flyttningsnetto i TRF:s prognos. Större avvikelser finns också på stadsdelsnämnds nivå. TRF:s prognos visar även på en kraftigare ökning av barn i innerstaden än Swecos prognos.

Elevantalsprognos för grundskola

Elevantalsprognos för grundskola tas fram för att ge en tydlig bild över hur elevantalet förväntas se ut. Den tas fram en gång per år och bygger på stadens befolkningsprognos samt på en elevavläsning för samtliga skolor som görs den 15 september.

Prognosen visar det förväntade elevantalet för stadens kommunala och fristående skolor om utvecklingen fortsätter på samma sätt som idag. Det vill säga att befolkningsutvecklingen följer befolkningsprognosen och elevers rörelsemönster antas fortsätta som idag. Det fria skolvalet medför att elever har möjlighet att söka sig till valfri grundskola och därför är det viktigt att inkludera elevers rörelsemönster i prognosen och inte planera skolverksamheten enbart utifrån befolkningsprognosen. Elevantalsprognosen tar dock ingen hänsyn till skolornas kapacitet eller möjliga ändringar i utbudet, exempelvis nya skolor eller skolor som byggs ut eller läggs ned.

Elevantalet prognostiseras för elever folkbokförda i Stockholms stad och inpendlande elever till Stockholms kommunala grundskolor. Prognosen för fristående skolor omfattar endast elever boende i Stockholm. Stockholmselever i skolor utanför Stockholm återfinns som en egen kategori i elevantalsprognosen. Grundsärskola ingår inte i elevantalsprognosen, vilket kan påverka enskilda skolor med omfattande grundsärskoleverksamhet.

Antalet elever i respektive årskurs beräknas med utgångspunkt från den närmast lägre årskursen läsåret innan. Utgångspunkten är att antalet elever utvecklas på samma sätt, som befolkningen i den aktuella åldern i elevens nyckelkodsområde (bostadsområde). Undantagen är årskurs F och årskurs 7 där utvecklingen av antalet elever beräknas baserat på antalet elever i samma årskurs året innan, uppräknat med befolkningsutvecklingen. Anledningen till att denna beräkningsmetod används för årskurs 7 är att många elever byter skola inför den årskursen och att det då är mer relevant att titta på hur många elever som valde skolan till årskurs 7 året innan, snarare än att titta på hur många elever som gick i årskurs 6.

Prognossäkerhet för elevantalsprognosen och nollområden

Elevantalsprognosen baseras på dagens intagningsmönster och dess indelning mellan skolor vilket gör att prognosen påverkas av ändringar i beståndet, exempelvis en större nyetablering eller omfattande byggnation i ett så kallat nollområde. Nollområden är områden där det i dagsläget inte finns några elever och således finns det inte heller något mönster för hur elever i dessa områden rör sig och därför finns de inte med i prognosen. Det kan vara gamla industriområden, hamnområden eller naturmark som byggs om till bostäder. Det finns tre sådana områden med en kraftig elevantalsökning under prognosperioden, Frihamnen/Värtan, Slakthusområdet och Lövsta väster om Hässelby villastad.

Prognossäkerhet för elevantalsprognosen är oftast god för de närmaste åren, men osäkerheten ökar ju längre fram i tiden man ser. Förvaltningens granskning av avvikelser mellan prognostiserade antal elever i elevantalsprognos 2016 och det faktiska elevantalet för hösttermin 2017 för kommunala skolor visar på en avvikelse om fyra elever. Det vill säga att utfallet för Stockholms kommunala skolor 2017 blev som prognosen 2016 antog. Däremot hade förra årets prognos underskattat antal stockholms elever i fristående skolor med cirka hundra. På längre sikt ökar avvikelserna mellan elevprognoserna markant.

Det finns stora avvikelser på skolnivå. Oftast handlar det om förändringar i skolorganisation eller att elever tas in från andra geografiska områden än tidigare. De flesta fall av avvikelser kan förklaras med geografin - skolor som tog emot mer eller mindre elever än enligt prognosen, ligger i de flesta fall bredvid varandra. Det nya antagningssystemet - Söka skola - som användes för första gången 2016 med relativa närhetsprincipen som urvalsgrund, har påverkat elevantalsprognosen på skolnivå men inte på områdesnivå.

	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026
Befolkningsprognos per december 31	99067	101298	103335	105246	106715	107830	108595	109430	110412	111440
Elevprognos (ink. Elever folkbokförda i annan kommun och barn i 0-områden)	99473	101763	103762	105496	106790	107743	108397	109113	109991	110869
Avvikelse	407	465	427	250	74	-86	-198	-317	-422	-571
Elevprognos (endast elever folkbokförda i Stockholm och barn i 0-områden)	97391	99785	101800	103522	104800	105735	106361	107068	107932	108804
Avvikelse	-1675	-1514	-1535	-1724	-1915	-2095	-2234	-2362	-2481	-2636

Det finns en begränsning i modellen som används för stadens tioåriga elevantalsprognos. Elevantalsprognosen är ett bra verktyg för planering på lokal nivå, men den underskattar antalet med cirka 1 000 stockholms elever år 2026. Det betyder att de 98 procent av de idag folkbokförda 6-15-åringar som går i grundskola förväntas vara 97 procent i slutet av prognosperioden år 2026. Del av detta tapp, på drygt en procent, förklaras med barn i så kallade nollområden (se föregående avsnitt). Underskattning av det totala elevantalet i Stockholms stad påverkar prognosen år 2021 och framåt. Dessutom går det inte att placera dessa elever geografiskt. Det finns därför behov av att utveckla stadens elevantalsprognos.

Elevantalsprognos för gymnasieskolan

Kommunerna i Stockholms län och Håbo kommun hör till en och samma gymnasierregion. Genom samverkansavtalet från år 2011 har elever möjlighet att söka utbildning och skola på lika villkor till samtliga drygt 200 gymnasieskolor. Därför används inte bara stadens utan också länets befolkningsprognos som underlag.

Elevantalsprognos för gymnasieskolan redovisar det förväntade antalet elever under åren 2017-2025. Prognosen för gymnasieskolan omfattar alla elever folkbokförda i Stockholms stad, samt elever folkbokförda i andra kommuner som går i en kommunal gymnasieskola i Stockholm. Uppgifter för 2017 är baserade på elevregistren per den 15 september. Prognosen för fristående gymnasieskolor omfattar endast elever boende i Stockholm. Stockholms elever i gymnasieskolor utanför Stockholm återfinns som en egen kategori i elevantalsprognosen.

Prognosen för antalet elever boende utanför Stockholms stad som går i Stockholms kommunala skolor baseras på TRF:s befolkningsprognos för länet, samt utdrag ur ungdoms- och elevdatabasen UEDB. Denna prognos inkluderar samtliga elever, oavsett ålder eller årskurs.