Projektet Trygga Skärgårdsboendet
Platsen
År 2009 genomfördes två större kommunsammanslagningar i sydvästra Finland: Den ena
sammanslagningen gav upphov till Kimitoöns kommun (Kimito-, Västanfjärd och Dragsfjärd
kommun) och den andra till Väståbolands stad (Houtskär-, Iniö-, Korpo och Nagu kommun samt
Pargas stad). Regionen ligger i sydvästra Finland , söder om Åbo och ca 200 km väster om
Helsingfors.De två nya skärgårdskommunerna har sammanlagt ca 22 000 fasta invånare och
närmare 30 000 deltidsboende1, vilket gör regionen till de mest betydande i Finland vad gäller
deltids- och fritidsboende per fast bosatt invånare. Av de totalt 490 000 stugorna i Finland är
koncentrationen högst just i sydvästra Finland och dess skärgård2.
Bakgrund
Antalet fasta invånare har en längre tid uppvisat en sjunkande trend i regionen, vilket har en direkt
inverkan på den lokala arbetskraften. Den snabbt stigande medelåldern i regionen skapar också
högre vårdnadskostnader och ökar de totala nettokostnaderna per capita. Traditionellt har stora
industrier varit betydande sysselsättare, men den här produktionen utlokaliseras i allt större
utsträckning till länder med förmånligare arbetskraft. Detta har en betydande, negativ effekt på den
lokala sysselsättningen.
Tillsammans med den ökade efterfrågan på seniorboende i regionen bidrar dock det ökade
deltidsboendet till ökad efterfrågan på service - vanligen av den arbetskraftsintensiva sorten.
Kunnandet inom verkstadsindustrin kunde överföras till exempelvis olika typer av tekniskservice,
typ båtbranschen3, vilket skapar goda förutsättningar för en smidig övergång vid eventuellt bortfall
av traditionella industriformer.
Trots de möjligheter som segmentet fritids- och deltidsboende innebär för regionernas näringsliv
har tidigare inga utredningar gjorts om segmentets ekonomiska potential.
Diskussioner om en utredning av deltidsboendets ekonomiska betydelse för skärgårdsregionen
inleddes 2008 inom föreningen Skärgårdshavets Naturvänner r.f. , som är verksam i Kimitoöns
kommun och Väståbolands stad , och angreppssättet klarnade under vintern 2009. Bakgrunden till
dessa diskussioner härstammade å ena sidan ifrån de erfarenheter föreningen hade samlat på sig
i en tuff process att motverka byggnationen av vindmöllor på Högsåralandet (Kimitoöns spets) där
deltidsboarnas åsikter enligt flertalet inte togs i betraktande i den utsträckning som deras närvaro
och sannolika ekonomiska bidrag till kommunen borde göra. En utbyggnad av vindparken kan på
kort sikt påverka både besöksfrekvensen och investeringsviljan vad gäller stugor som ur ägarnas
egen åsikt stör den unika skärgårdsmiljön. På längre sikt har man i olika internationella studier
kunnat konstatera att större vindparker även påverkar investeringar i direkta turistnäringar samt
1 Projektet Trygga Skärgårdsboendet, Slutrapport, http://www.skargardsboende.nu/projektet/TSBslutpresentation-
WEBB.pdf
2 Statistikcentralen, Byggnader och fritidshus 2010, http://www.stat.fi/til/rakke/2010/rakke_2010_2011-05-
26_sv.pdf
3 Köli-projektet, Presentation 25.5.2011, http://media.kimitoon.fi/uploads/pdf/projekt/koli/Koliprojektet_
Rapport250511.pdf

även sänker värdet av redan byggda samt möjliga framtida tomter och dithörande byggnadslov.
Det mindre framgångsrika utfallet i vindmöllekampen gjorde det viktigt att väcka en saklig debatt
och initiera en process som verifierar ekonomiska realiteter samt klargör vilken potential
kommunen försummar om den inte lyckas balansera traditionella rent industriella och relativt nya
lokalt sysselsättande serviceintensiva näringsgrenar. Projektets ramar evaluerades tillsammans
med Arbets- och näringsministeriet, och initialt lades fokus på Kimitoön och dess deltidsboende.
Projektet presenterades under maj/juni 2009 för Kimitoöns kommunstyrelse samt öns företagare i
Dalsbruk. Alla parter ansåg det både intressant och nödvändigt att driva det föreslagna
utvecklingsprojektet. Föreningen fick en ny styrelse och bytte även namn i det sammanhanget till
Trygga Skärgårdsboendet r.f.
I mitten av november 2009 fördes diskussioner om projektfinansiering med Svenska kulturfonden (
10 %) , Stiftelsen för Åbo Akademi (10 %) och Konstsamfundet (10 %), som rekommenderade
LEADER-finansiering (70 %) för projektet. I februari 2010 inleddes förhandlingar om denna
finansiering med NTM-centralen4, och i detta skede inkluderades även Väståbolands stad i
projektet. LEADER-finansiering beviljades efter omfattande, förberedande arbete sommaren 2010
och det egentliga projektarbetet kunde inledas först i augusti. Totalbudgeten uppgick till 120 000
Euro.
Projektet adresserade två utsagor vilka skulle verifieras :
1. Deltidsboendes åsikter beaktas inte i den utsträckning som deras ekonomiska och fysiska
närvaro skulle motivera?
2. Den ekonomiska potentialen förknippad med de deltidsboende tas inte tillvara av
kommunen?
Målsättningar
Den huvudsakliga målsättningen för projektet var att skapa en bättre och djupare förståelse för
deltidsboendens ekonomiska inverkan på regionen som helhet, samt identifiera direkta och
indirekta skatteinkomstpotentialer specifikt för Kimitoöns kommun och Väståbolands stad. Detta
både för att aktivera existerande men även attrahera nya företagare till regionen och i nära
samarbete med regionens förvaltningar röja de hinder som finns samt skapa bättre förutsättningar
för att realisera den potential som finns i deltidsboende i regionen.
Åtgärder och resurser
För projektet anlitades en projektledare samt två projektassistenter för att genomföra projektet
inom den utsatta projekttidtabellen. Huvudaktiviteter under projektet var genomförandet av
omfattande enkätundersökningar bland fritids- och deltidsboende, företagare och kommunanställda
i regionen. En intervjubaserad undersökning som genomfördes i början av projektet bland
ortsbor, deltidsboende och företagare. Dessutom utvecklades en preliminär modell för att kartlägga
den ekonomiska effekten av deltidsboende inom den kommunala ekonomin.
Den intervjubaserade undersökningen bland ett tjugotal personer gav en fingervisning om
nyckelfrågor gällande deltidsboende och en hållbar, ekonomisk utveckling inom skärgårdsregio-
4 Närings-, trafik- och miljöcentralen, http://www.ely-keskus.fi/swe/Sidor/default.aspx

nen. Nyckelfrågorna ställdes i steg två genom en enkätundersökning där svaren kom att omfatta
knappt 3 000 av de totalt dryga 13 000 fritidshusen i regionen. Enkäten bland företagare gav drygt
400 svar på 1 330 utskick och enkäten bland kommunanställda var riktad till vissa typer av
befattningar totalt 35 svar.
Involverade aktörer
Projektet drevs av Trygga skärgårdsboendet r.f. i gott och nära samarbete med Kimitoöns kommun
och Väståbolands stad. Vid Kimitoöns kommun agerade det s.k. Köli-projektet5 bollplank, och
många värdefulla idéer och dataresurser utbyttes under projektet. Ytterligare samarbetade Trygga
skärgårdsboendet med Skärgårdsinstitutet vid Åbo Akademi i form av ett seminarium inom ramen
för ”Forum för skärgårdsforskning”.
Projektets styrgrupp och två lokalt anknutna projektråd fungerade som värdefulla kontaktytor och
involverade bland annat båda kommunernas kommundirektörer och kommunstyrelseordförande,
samt ett antal inflytelserika företagare i regionen6.
Utfall
De genomförda undersökningarna visar att de fritids- och deltidsboende är lojala och
återkommande kunder i regionen. De vill öka trivseln och tillbringa mer tid på sina fritidsställen,
förutsatt att det finns goda möjligheter för detta. Mera fritid anges som en av de största
möjliggörarna till ökad vistelse vid fritidshuset, och en tredjedel (närmare 10 000 personer) av
deltidsboende skulle kunna tänka sig att flytta till fritidshuset om omständigheterna var de rätta. Av
dessa anger 20 % pensionering som en möjliggörande faktor.
Vidare anger 10 % av alla deltidsboare att de kunde tänka sig att skriva sig vid fritidskommunen,
men anger byråkrati och rådande lagtolkningar som hinder - redan en ändrad tolkning av lagen
hos magistraten ger en potential på närmare 1 000 nya skattebetalare till regionen. Den lokala
magsistratens lagtolkning är inte i linje med landets allmänna tolkning vilket även debatterades
häftigt under vårvintern 2011. Både Kimitoöns kommun och Väståbolands stad är villiga att stöda
ett projekt för att realisera denna potential, och föreningen håller som bäst på att förstärka sin
organisation för att kunna delta i planeringen och implementeringen av identifierade potential.
Skulle ¼ av de personer som angivit intresse för att flytta eller rgistrera ig i kommunen göra det
talar vi om totalt 2 300 nya skattebetalare. Detta motsvarar en befolkningsökning på nästan 10 %
och en skatteinkomst potential på närmare 10 meur. Summan baserar sig på insamlat enkät
material. Vi kände till medelinkomsten per deltidsboare och kunde därmed räkna fram den totala
ökningen i förvärvsinkomst. På denna anpassade vi rådande avdragspraxis och kunde slutligen
räkna fram det tillskott i skatteinkomster som dessa personer skulle ge upphov till om de flyttade till
regionen.
Under projektets gång framkom det att kommunerna inte har tillgång till tillförlitliga register över de
fritids- och deltidsboende. Avfallsregistret är den främsta adresskällan för kommunen vad gäller
fritidsboende, men detta innebär att de flesta hyresgäster totalt faller utanför kommunens data- och
5 Köli – Strukturförändringar i Kimitoöns näringsliv, http://www.kimitoon.fi/livet/projekt/kolistrukturforandringar-
i-kimitoons-naringsliv/
6 För lista på personer, se http://www.skargardsboende.nu

adressregister. Vidare innebär detta att statistik över fritidsboende har en slagsida mot fritidshus
som utnyttjas av ortsbor – då Statistikcentralen på basen av ägande estimerat att över 30 % av
fritidshusen utnyttjas av ortsbor är projektets estimat högst 15 %. Dessutom är avfallsavgiften
endast knuten till fastigheten och inte till det verkliga antalet personer som vistas där, vilket har en
stor betydelse för estimat om den ekonomiska betydelsen för det lokala näringslivet.
I nedanstående tabell har beräkningar gjorts över vilka kommunalekonomiska effekter de
deltidsboende idag har för kommunerna inom projektets område, dvs Kimitoön kommun och
Väståboland stad. Som framgår av tabellen pekar beräkningarna på att de fritids- och
delårsboende ger kommunerna ökade nettointäkter med ca 1,2 Miljoner euro
Lärande
Ett gott och nära samarbete med de involverade kommunerna gav goda resultat, men den
geografiska spridningen på målgruppen innebar stora utmaningar vad gäller datainsamling och
insyn i lokala frågor. För framtiden kunde ett alternativ vara att spjälka upp fortsättningsprojekt
regionalt enligt kommun och eventuellt också i regioner inom kommunerna. Speciellt inom
Väståboland är utmaningarna väldigt olika då man jämför Pargas stadsområde med huvudöarna
och ytterskärgården.
Vad gäller finansiering visade sig hanteringen av kraven inom LEADER-programmet innebära en
alltför stor, extra utmaning. Finansieringsformen innebar mycket extra arbete och lärande för en
liten organisation som till stor del bildats endast för ett relativt kort projekt. Det planerade,
dynamiska angreppsättet inom projektet passade överhuvudtaget inte in i den byråkratiska och stela form som krävdes för beviljad kostnadsersättning. Dessutom tar behandlingen av
kostnadsersättningar för lång tid. Då de skall basera sig på faktiska utgifter innebär det i praktiken
att 30 % av budgeten likviditetsmässigt måste finansieras av någon privat aktör. Denna
finansieringsform måste ses över för att den överhuvudtaget kunna tjäna initiativrika kreativa
privata krafter som kunde bidra till näringslivets utveckling i området.
Framtiden
Trygga skärgårdsboendet r.f. kommer att förvalta de slutsatser som dragits om strukturen på
fritidsbefolkningen och bidra till utvecklingen av regionens näringsliv. Via workshops med den
kommunala förvaltningen kan konkreta åtgärder planeras på basen av det material som tagits fram
inom projektet. Målsättningen är att lyfta fram potentialen hos ”den försummade befolkningen” och
ge konkreta verktyg för att utnyttja denna potential.
Länkar
Resultat och övrigt material från projektet
http://www.skargardsboende.nu/
Kontaktpersoner
Bo-Erik Ekström
Styrgruppens ordförande, Projektet Trygga skärgårdsboendet
bo-erik.ekstrom@bomans.fi
Erik Berglund
Projektledare, Projektet Trygga skärgårdsboendet
erik.berglund@skargardsboende.nu (t.o.m. december 2011)
