

Datum: 2013-05-28
Rev1: 2013-06-03
Rev2: 2013-06-13

Material inför möte nr. 3 med Breddbandsforums Mandatgrupp

När: 16 juni 2014, kl 10

Var: PTS – Valhallavägen 117 – Stockholm. Tbana Stadion (Röd linje mot Mörby centrum).

Möteslokal: Valhall

Särskilda anmärkningar:

Linda Nordh (Dorotea) har anmält förhinder
Katarina Svärth (SKL) ersätter permanent Jörgen Sandström i gruppen

Deltagare:

Eva-Marie Marklund	Ac-Net
Christel Gustafsson	Jordbruksverket
Joakim Holback	Länsstyrelsen Dalarna
Gabriella Uhrdin	Länsstyrelsen Värmland
Mikael Sleman	Länsstyrelsen Östergötland
Åsa Möller	PTS
Helena Ervenius	Regionsförbundet Kalmar
Katarina Svärth	SKL
Per Johansson	Tillväxtverket
Per Fröling	Västerås stad
Ulrik Strömberg	HSSL
Mattias Svanold	BBF
Patrik Sandgren	BBF
Per Hagehammar	Härryda kommun
Jerri Warris	Skanova

Mats Devert	Skanova/SSAB
Mikael Philipsson	IP-Only
Jimmy Andreasson	IP-Only
Per Bengtsson	Wexnet (På telefon)
Maria Aust	PTS / Bredbandsutredningen
Peter Bryne	N4M

Tid	Aktivitet	Ansvarig
10.00-10.10	Inledning - Välkomna - Vem är vem presentation (Bordet runt) - Syftet med mötet - Upplägg för dagen	Eva-Marie Marklund
10.10-11.10	Marknadsaktörernas syn på samverkan och förslag på förbättringar	Eva-Marie Marklund
<i>10.10-10.25</i>	<i>Skanos syn</i>	Jerri Warris
<i>10.25-10.40</i>	<i>Wexnets syn</i>	Per Bengtsson (På telefon)
<i>10.40-10.55</i>	<i>Ip-Onlys syn</i>	Jimmy Andreasson
<i>10.55-11.10</i>	<i>Net 4 Mobilitys syn</i>	Peter Bryne
<i>11.10-11.40</i>	Gruppdiskussion <i>Uppdelning i fyra grupper för samtal om vilka åtgärder som kan vidtas för att skapa ett bättre samarbete</i> <i>En person från varje grupp får uppdrag att återrapporera.</i>	
11.40-12.40	LUNCH	Mattias Svanold
12:40-13.00	Län vs regioner – Introduktion till ansvarfördelning - Hur fungerar	Patrik Sandgren

	<p>ansvarsfördelningen idag?</p> <ul style="list-style-type: none"> - Vilka resurser finns var? - Vilka åtgärder behöver vidtas? - Hur skulle uppdraget kunna bli tydligare? - Vilken utveckling är önskvärd? 	
13.00-14.00	<i>Gruppdiskussion</i>	Patrik Sandgren
14.00-14.30	<i>Återrapportering / Plenumdiskussion</i>	Patrik Sandgren och Eva-Marie Marklund
14.30-15.00	Eftermiddagsfika	Mattias Svanold
15:00-15:15	Är kompetensen om bredbandet ojämnt fördelad? Introduktion	Maria Aust
15:15-16:15	<p>Diskussion i grupper</p> <ol style="list-style-type: none"> 1. Bedömning av utredningens förslag – kan modellen fungera? 2. Kompletteringar för att lösa obalansen i kompetensen – Behövs det något mer? 3. Vilken roll ska tillskrivas bredbandskoordinatorer? 	Patrik Sandgren

<i>16:15- 17:00</i>	<i>Diskussion i plenum</i>	<i>Patrik Sandgren</i>
17:00-17:15	Avslutning, uppsummering, utvärdering	Patrik Sandgren & Eva-Marie Marklund
17:15-17:35	Fri tid	
17:35	Gemensam avfärd från PTS	
18:00	Gemensam middag på Grodan	

Material inför workshop

1. Offentliga resurser för bredbandsutbyggnad

För den kommande perioden 2014-2020 finns det primärt tre typer av offentliga resurser som skulle kunna användas för bredbandsutbyggnad – landsbygdsprogrammet, strukturfonderna och utvecklingsmedel/tillväxtmedel. Ansvaret för förvaltandet av dessa resurser är delat mellan länsstyrelser och regioner. Det förekommer en viss variation över landet, men i huvudsak är fördelning av ansvar på så sätt att länsstyrelserna hanterar Landsbygdsprogrammet medan regionerna ansvarar för strukturfonderna. De regionala utvecklingsmedlen, även kallade ”tillväxtmedel” eller ”1:1-medel” allokeras primärt till den aktör som har utvecklingsansvar, vilket i allt fler fall är regioner (kommunala samordningsorgan).

Utöver landsbygdsprogrammet, strukturfonderna och utvecklingsmedel har tidigare ”kanalisationsstödet” varit en viktig finansieringsform för bredband. Från och med 2015 förefaller dock denna stödform fasas ut. Inga nya medel för kanalisation har tillskjutits. Det samma gäller för ”PTS medfinansieringsmedel”. I det nya landsbygdsprogrammet kommer stödet vara fullfinansierat - vilket innebär att medel inte längre behövs från PTS i samma utsträckning som tidigare.

Ett sammantaget estimat ger vid handen att i storleksordningen 2,6 miljarder kr av offentliga stödmedel investerades i bredband 2007-2013. För den kommande perioden 2014-2020 uppgår summan till ca 4,3 miljarder kr. Det kommer alltså finnas betydligt mer medel för offentligt stödd bredbandsutbyggnad under de kommande åren.

Nedan görs en kort genomgång av tillgängliga medel i landsbygdsprogrammet, strukturfonderna och tillväxtmedel.

Landsbygdsprogrammet

Det svenska landsbygdsprogrammet för 2014-2020 kommer att ha en budget på 36,1 miljarder kr för hela programperioden. Av dessa medel kommer 14,8 miljarder från EU:s budget, 20,6 miljarder från statsbudgeten och resterande från andra offentliga finansörer. Det är mer pengar jämfört med programperioden 2007-2013, då budgeten uppgick till 35,25 miljarder kr. Anledningen är bland annat att regeringen tillskjutit 2,8 miljarder kr till satsningar på framförallt stöd till lokal service och bredband. De tillskjutna pengarna är också en kompensation för EU:s tidigare neddragning av budgeten. Landsbygdsprogrammet hanteras av länsstyrelserna med ledning från Jordbruksverket.

I nuläget har totalt ca 3,25 miljarder kr, motvarande i storleksordningen 9 procent av programbudgeten, budgeterats för bredband. Utgångspunkten är att medlen ska användas enligt fiber till byn modellen – det vill säga för att bygga accessnät (byanät) i områden där de kommersiella krafterna inte avser bygga ut. En utgångspunkt är också att medlen primärt ska allokeras till projekt som uppfyller tre kriterium¹.

1. **Landsbygdsfokus** - Investeringar ska ske i geografiskt prioriterade område, det vill säga utanför tätort eller i en tätort med (upp till) maximalt 1000 invånare.
2. **Holistisk syn** - Projekt ska inkluderas i en kommunal bredbandsstrategi, det vill säga det ska finnas en kommunal bredbandsstrategi i den kommun där projektet genomförs - alternativt ska den sökande ha samråd med kommunen innan projekt genomförs.
3. **Verkställighet** - Genomföraren av ett projekt ska ha den kunskap, och kompetens som krävs, det vill säga det ska finnas en tydlig genomförandeorganisation samt kapacitet av driva projektet.

Medlen kommer att fördelas till länsstyrelserna där respektive län fått en given summa att disponera över baserat på landsbygdsbefolkning och tillgång till fiberbaserat bredband. (Se figur).

¹ Ett poängsystem kommer inkluderas. Se appendix.

Figur. Fördelning av bredbandsmedel inom landsbygdsprogrammet till olika län 2014-2020 (Procent)

Källa: Jordbruksverket, 2014

Strukturfonder (ERUF)

Som ett led i den långsiktiga målsättningen att förstärka Europas konkurrenskraft samt bidra till att utjämna de skillnader som finns mellan olika delar av unionen genomförs ett flertal satsningar på infrastrukturell ut- och uppbyggnad inom EU. Ett av de viktigaste verktygen för nämnda satsningar är de så kallade regionala strukturfondsprogrammen - ofta kallade strukturfonderna.

Genomförandet av fondens verksamhet i Sverige har hittills organiserats i åtta regionala strukturfondsprogram. Dessa program kommer att finnas kvar under den nya programperioden 2014-2020. I det nya programmet kommer dessutom en komplettering att göras med ett nionde nationellt regionalfondsprogram. Totalbudget för programmet uppgår till ca 950 miljoner euro.

Den svenska intentionen är att det ska vara möjligt att göra satsningar på bredband, men beslut i frågan har ännu inte fattats av Kommissionen. Förhandlingar pågår och bör vara klara innan hösten. I nuläget har fem av de åtta programområdena valt att allokera sammanlagt 95-100 miljoner euro för bredbandsprojekt, det vill säga över 900 miljoner kr. (Se tabell)

Om satsningar tillåts kommer har Kommissionen varit tydliga med att det är bredbandstillgången för företag som ska premieras. I praktiken innebär detta dock att satsningarna ska komplettera de som görs inom Landsbygdsprogrammet. Ett tänkbart utfall blir därför att strukturfondsmedel primärt kommer att allokeras till ortsammanbindande nät och byggnation av noder/transportfiber.

Tabell. Allokering av medel till bredband i strukturfondsprogrammet 2014-2020

Programområde	Andel till bredband*	Budgeterat belopp för bredband (milj. euro)	Total programbudget (milj. euro)	Ingående områden
Övre Norrland	5	10,6	212	Västerbotten, Norrbotten
Mellersta Norrland	19,5	30,03	154	Jämtland och Västernorrland
Norra Mellansverige	30	47,1	157	Gävleborg, Dalarna och Värmland
Östra Mellansverige	0	0	70	Uppsala, Västmanland, Sörmland, Östergötland och Örebro
Stockholm	0	0	37	Stockholm
Västsverige	0	0	56	Västra götaland och Halland
Småland och öarna	10	6,6	66	Jönköping, Kronoberg, Kalmar och Gotland
Skåne-Blekinge[^]	10	6,1	61	Skåne och Blekinge
Nationellt program	0	0	137	Nationellt
Totalt		100,6	950	

* = Budgeterat inom "Öka tillgången till, användningen av och kvaliteten på informations- och kommunikationsteknik". ^ = Budgeterat inom "Inkluderande tillväxt".

Källa: Sammanställning av Bredbandsforum baserat på Tillväxtverket, 2014

Utvecklingsmedel / Tillväxtmedel

Utöver Landsbygdsprogrammet och strukturfonderna finns också nationella medel, så kallade regionala utvecklingsmedel / tillväxtmedel (1:1 medel). Utvecklingsmedel är pengar som regeringen tilldelar län och regioner i syfte att stödja det regionala tillväxtarbetet. Dessa är inte öronmärkta för bredband men kan användas för utbyggnad. För budgetåret 2014 omfattar anslaget drygt 1,5 miljarder kronor, varav länsstyrelserna och samverkansorganen erhåller drygt 1,1 miljarder kronor, Tillväxtverket 300 miljoner kronor och Kammarkollegiet 25 miljoner kronor. (Se figur)

Figur. Fördelning av utvecklings/tillväxtmedel mellan olika aktörsgreper 2014

Källa: Regeringskansliet, 2013

Det anslag som regioner och länsstyrelser erhåller varierar betydligt mellan olika delar av landet och fördelning sker utifrån behov av medfinansiering av EU:s strukturfonder, geografiskt läge (stödområdestillhörighet) samt särskilda omställningsproblem. Det finns dessutom en stor variation mellan länsstyrelser och regioner inom en specifik geografisk enhet. I vissa län går hela beloppet till länsstyrelsen, i andra fall är regionen primärt ansvarig. Medelsfördelningen ger en indikation på vilken part som har huvudansvar för utformning av tillväxtpolitiken i olika delar av landet. (Se figur)

Figur. Fördelning av tillväxtmedel mellan länsstyrelser och regioner, 2014

Källa: Regeringskansliet, 2013

Tillväxtmedlen har relativt många potentiella användningsområden. De kan användas som medfinansieringsmedel – dvs. för att skala upp andra projekt. Därtill kan de användas självständigt exempelvis för såddfinansiering, sysselsättningsbidrag, företagsutveckling, investeringsstöd och projektmedel.² Sistnämnda inkluderar möjligheten att kunna satsa på bredband.

Ramverket för hur tillväxtmedlen får användas finns uttryckt i en nationell strategi. Möjligheten att satsa på bredband ryms inom flera av de nationella prioriteringarna och regionerna har därtill en stor möjlighet att själva utforma hur de önskar använda sina medel. I praktiken baseras användningen av tillväxtmedel därmed primärt på regionala och lokala preferenser.³ Som vägledande dokument för prioriteringarna lokalt och regionalt används de regionala utvecklings- och tillväxtprogrammen.⁴

Både län och regioner har hittills varit restriktiva i sin användning av tillväxtmedel. En sammanställning som PTS lät genomföra på basis av uppgifter från Tillväxtverket visade att flertalet län och regioner helt avstått från att använda tillväxtmedel för bredband. Uppskattningsvis har ca 20 miljoner kr per år, det vill säga ca 2 procent av

² Sett till totalt satsade resurser allokeras i storleksordningen 58 procent till projektmedel, ca 20 procent till investeringsstöd, ca 15 procent för företagsutveckling. Övriga medel fördelas relativt jämt mellan sysselsättningsbidrag, kommersiell service och såddfinansiering.

³ Prioriteringarna ska även ta hänsyn till de regionala strukturfundsprogrammet för konkurrenskraft och sysselsättning (Strukturfonderna).

⁴ Programmen har under åren bytt namn och kallats omväxlande för regionala utvecklingsstrategin (RUS), regionala tillväxtprogram (RTP) och regionala utvecklingsplaner (RUP).

tillgängliga medel, sammantaget använts för bredbandsrelaterade åtgärder.⁵ Prognosen framåt är att denna summa kommer vara vägledande även för de satsningar som kommer göras per år fram till år 2020.

2. Ett länsmässigt eller regionalt ansvar för bredband?

På regional nivå finns det två olika aktörer som är särskilt viktiga för utvecklingen och som kompletterar övriga aktörer. Detta är länsstyrelserna och regionerna⁶. Länsstyrelserna är statliga myndigheter och representerar ytterst statsmaktens intressen regionalt. Regionerna består av kommunalförbund / landsting och agerar på uppdrag av kommunerna. Utgångspunkten i perspektiven för de båda aktörerna skiljer sig således åt, liksom vem som är huvudman. Detta kan påverka deras prioriteringar och bild av vad som behöver göras på bredbandsområdet.

Nedan diskuteras styrkor och svagheter med olika ansvarsfördelningar för bredband mellan länsstyrelser och regioner enligt modellen, delat ansvar, tydligt ansvar till en aktör, inget ansvar till någon av aktörerna.

Figur. Schematisk översikt av bredbandsansvaret regionalt

		Regioner med bredbandsansvar	
		Ja	Nej
Länsstyrelser med bredbandsansvar	Ja	A. Delat ansvar	B. Statligt ansvar
	Nej	C. Regionansvar	D. Marknadsmässigt ansvar

Källa: Bredbandsforum, 2014

A. Ett delat ansvar

Styrkor:

I nuläget har länsstyrelser och landstingen i Hallands, Skåne och Västra götaland län, Gotlands kommun och samverkansorganet i Kalmar län uppdraget att *verka för* att målen i regeringens bredbandsstrategi för Sverige kan nås. De ska därtill

A: Redovisa hur de verkat för att nå målen i regeringens bredbandsstrategi.

B: Bistå PTS med att följa upp krav för stöd till bredbandsutbyggnad

⁵ Se även Tillväxtverket, ”Uppföljning av regionala företagsstöd och stöd till projektverksamhet”, delrapport 2014.

⁶ Regioner används här som samlingsnamn för den typ av samarbetsorganisationer som bildas av kommunerna, oavsett vilken ”officiell status” de tillerkänts.

C: Bistå PTS i uppgiften att redovisa efterfrågan och tillgång till statliga bredbandsstöd

Uppdraget innehåller tydliga skrivningar som ger både länsstyrelser och regionerna ett ansvar för bredbandsutbyggnaden. Då uppdraget återfinns hos båda aktörskategorierna går det att tolka som att beslutsfattarnas intention varit att just uppmuntra till samarbete. Genom att aktörerna har delvis olika utgångspunkter skulle de kunna tillföra olika perspektiv på den gemensamma målbilden (så som de formulerats i regeringens bredbandsstrategi). Ett samarbete – som det gemensamma ansvaret påbjuder - skulle också kunna bidra till att säkerställa en funktionell arbetsdelning där resurserna räcker längre och ger större verkningsgrad. På vissa håll exempelvis Gotland fungerar samarbetet utmärkt mellan region och län.

Svagheter:

Även om ansvaret är tydligt är innehållet i ansvarsskrivningarna relativt allmänt formulerade. Detta innebär bland annat att det i praktiken åligger den enskilda regionen eller länsstyrelsen att bestämma omfång och intensitet i de aktiviteter som vidtas för att fullgöra uppdraget. Här finns konfliktpotential eftersom det kan uppkomma en situation där det är mycket oklart vem som bör göra vad. Risken finns att det delade ansvaret resulterar i dubbelarbete och ineffektivitet eftersom båda parter kan göra anspråk på specifika moment eller målgrupper. Inte minst torde risken vara stor om regionen och länsstyrelsen har svårigheter att komma överens. I ett sådant läge kan det delade ansvaret bli ett verktyg för att peka på den andra parten. Om en situation med ”gratisåkning” (free rider problematik) uppstår, finns en tentativ risk att den ena parten inte upplever att de egna resurserna matchas med ett lika högt engagemang från den andra. Detta kan göra att resurserallokeringen justeras, vilket kan leda till att mindre resurser, totalt sett, allokeras till området. Delat ansvar blir därmed ett sätt att kunna minska det egna ansvaret.

B. Ett statligt ansvar

Styrkor

Länsstyrelserna är statens representant regionalt. Det innebär att statliga funktioner så som kontroll, styrning och uppföljning kan utföras av länsstyrelserna och till stor del redan hanteras av tjänstemän där. Att statliga målsättningar hanteras av statliga myndigheter torde också vara en relativt rimlig utgångspunkt. Detta blir särskilt tydligt i fallet med bredband där länsstyrelserna, som beslutande myndigheter inom landsbygdsprogrammet förfogar över ett operativt instrument för att kunna verkställa målsättningen. Landsbygdsprogrammet framstår år 2014 som den primära stödformen för bredbandsutbyggnad i områden där de kommersiella krafterna sviktar. Det är i denna typ av områden som staten har ett särskilt ansvar. Länsstyrelserna har möjlighet att ta ett samlat planeringsansvar och göra balanserade prioriteringar utan att känna sig bundna till lokala särintressen.

Svagheter

Länsstyrelserna bedriver verksamheter inom ett stort antal utgiftsområde. Detta innebär att det är oklart hur mycket resurser som kan allokeras till bredbandarbetet. Det är också tydligt att flertalet länsstyrelser inte upplever att de har möjlighet att prioritera bredband i den praktiska verksamheten. Detta innebär att resurserna för bredband inte sällan utgörs av en enda person, som vid sidan av bredbandsarbetet får allokeras sin tid

på andra områden - samt dessutom handlägga projektstöd. Även om intresset finns hämmas således den operativa möjligheten att agera strategiskt. Det kan också finnas en påtaglig risk att den lokala nivån, det vill säga där det handfasta arbetet ska ske, inte delar de prioriteringar som statsmakten satt upp och länsstyrelsen har ansvar att företräda. Kontroll och granskningsfunktionen hos länsstyrelsen kan uppfattas starkare och långt påtagligare än främjandearbete. Efter en tydlig roll för bredbandsutbyggnaden under 2001-2007 har länsstyrelsernas roll gradvis minskat, medan andra aktörer stigit fram. Länsstyrelsernas intresse och engagemang för infrastrukturutbyggnad kan därför ifrågasättas.

C. Ett regionansvar

Styrkor

Regionerna har genom det regionala tillväxt- och utvecklingsansvaret ett intresse för infrastruktur. Detta intresse omfattar även bredband. Inte minst är arbetet inom strukturfonderna centralt för att kunna åstadkomma regional konkurrenskraft. Arbetet präglas i hög utsträckning av långsiktighet och en målmedvetenhet genom de regionala utvecklingsstrategierna (RUS/RUP). Regionerna har också gradvis fått allt mer resurser genom ett ökat ansvar över utvecklingsmedel/ tillväxtmedel (så kallade 1:1 medel). Detta innebär att det skapats utrymme att göra satsningar och kunna prioritera efter lokala förutsättningar.

Svagheter

Regionernas prioriteringar baseras på regionala förutsättningar och ser därmed olika ut. Detta gör att regioner utan ambitioner på bredbandsområdet kan minimera sitt aktiva arbete. Det innebär också att regionerna kan undvika att göra satsningar som upplevs som kostsamma, vilket kan ha en konserverande effekt och fasthållning vid gamla/befintliga tekniska paradigmen (exempelvis xDSL) eller att enbart satsa på mindre framtidssäkra lösningar (renodlade trådlösa lösningar). En stor del av tillgängliga resurser för bredbandsutbyggnad på landsbygden kanaliseras genom landsbygdsprogrammet och hanteras av länsstyrelserna, där regionerna inte har inflytande. Genom sina uppdragsgivare, kommunerna, kan också regionerna hamna i en direkt intressekonflikt. I 120 kommuner finns kommunalt ägda stadsnät. I minst 13 fall är dessa även aktiva utanför den egna kommunen. Dessa nät kan ha ett intresse att begränsa konkurrensen på bredbandsmarknaden och önska särbehandling från regionerna när utbyggnad ska ske (särskilt om den är stödfinansierad).

D. Ett marknadsmässigt ansvar

Styrkor

Regeringens intention är tydlig när det kommer till bredbandsutbyggnad. I första hand är det marknaden som skall bygga ut på kommersiella villkor. Detta gör att det offentliga engagemang, oavsett om det är på regional eller statlig nivå skall vara ytterst begränsad. Det finns många områden där offentlig intervention är nödvändig, och där det finns goda skäl för länsstyrelser och regioner att engagera sig i. Det är inte givet att bredband är ett sådant område. Genom att överlåta ansvaret för bredband till marknadskrafterna – dvs de kommersiella aktörerna och frivilligheten i civilsamhället, kan regioner och län koncentrera sina insatser till andra områden. Det blir därmed också tydligt att det ”offentliga” inte har annat än en marginell roll för

bredbandsutvecklingen (huvudsakligen viss stödadministration) och att detta istället måste hanteras på annat sätt.

Svagheter

Även med en marknadsmässig ansats behövs offentligt engagemang. Ett minimalt fokus kan ge suboptimering och bidra till att nät som byggs blir underdimensionerade, felplanerade och kostnadsdrivande. Medan stödadministration är en viktig del för såväl regioner som länsstyrelser skapar frånvaro av en övergripande strategisk tanke och vision om bredbandstillgång en verksamhet som är andefattig och som ger sämre utväxling på stöden. Frånvaron av ett övergripande ansvar kan också medföra en gradvis minskning av potentiella stöd – detta på grund av att resurserna ständigt är få, medan behoven är stora.

Relevanta frågor ang. Ansvarsfördelning regioner/länsstyrelser

1. Hur fungerar ansvarsfördelningen idag?
2. Vilka resurser finns var?
3. Vilka åtgärder behöver vidtas?
4. Hur skulle uppdraget kunna bli tydligare?
5. Vilken utveckling är önskvärd?

3. Ojämn fördelning av kompetens – Bredbandsutredningens förslag på lösning

Läs Bredbandsutredningens förslag sidan 171-185

<http://www.regeringen.se/content/1/c6/23/85/95/3a108231.pdf>

Kommunerna har en mycket viktig roll i bredbandsutbyggnaden. I Bredbandsutredningen poängteras därför att kommuner - från statligt håll – bör erbjudas relevant kunskap och stöd för att främja bredbandsutbyggnaden. Utredningen föreslår en organisation för att ytterligare öka kunskapen och stimulera engagemanget lokalt. I utredningens förslag ges organisationen en nationell, en regional och en lokal nivå eftersom det krävs en helhet för att samarbete ska kunna åstadkommas, och därmed kompetensöverföring.

I utredningen lyfts särskilt samverkan fram som en hörnsten för modellen. Samverkan bör genomsyra organisationen såväl inom som mellan de tre nivåerna. Det underliggande syftet med organisationen är att skapa bättre förutsättningar för att uppnå målen i regeringens bredbandsstrategi.

Utredningen poängterar särskilt att SKL har en mycket viktig roll när det gäller förankring av kunskap och kompeten. Förslaget är därför att regeringen och SKL sluter en överenskommelse om SKL:s roll i relation till den föreslagna organisationen som kan ge vägledning för arbetet.

På den nationella nivån föreslår Bredbandsutredningen att Bredbandsforum ges ett utökat för att stimulera kommunernas engagemang för digitalisering genom att bistå och vara ett stöd för den regionala och lokala nivån gällande bredbandsfrågor. Utgångspunkten för arbetet ska vara Bredbandsguiden som hålls uppdaterad och fungerar som vägledande sammanhållande dokument. En konsekvens av detta är att det nuvarande kansliet behöver utökas med två tjänster för att klara uppdraget.

Utredningen föreslår också att PTS ges ett ansvar för kompetensstöd till den regionala nivån gällande bredbandsstöd. Detta ska således inte ingå Bredbandsforums utökade ansvar. Stödfrågor ska hanteras av expertmyndigheten för bredband, dvs PTS.

Utredningen återkommer vid flera tillfällen till att det även på regional nivå behövs samverkan. Ett av huvudförslagen är därför att bredbandskoordinatorer tillsätts på regional nivå och placeras hos den aktör som har ansvar för det regionala tillväxt arbetet. Detta innebär att de i vissa delar av landet kommer återfinnas på länsstyrelser och på andra ställen på regionerna.

Utredningen framhåller också att det på den lokala nivån är önskvärt att varje kommun har en bredbandssamordnare som samordnar kommunens olika verksamhetsdelar så att de kommunicerar och tar hänsyn till bredbandsperspektivet i samtliga relevanta sammanhang.

På nationell nivå föreslås ovanstående samarbetskonstellation kompletteras med samarbete mellan myndigheter. Myndigheterna är PTS, Konkurrensverket, Jordbruksverket, Boverket, Lantmäteriet och Tillväxtverket.

Den föreslagna organisationen kommer att leda till en årlig kostnad för staten på 17 750 000 kronor. För att finansiera tillsättandet av bredbandskoordinatorer och det utökade ansvaret för Bredbandsforum föreslås medel omfördelas från dels anslaget om ”Grundläggande betaltjänster”, dels från kanalisationsstödet som fasas ut.

Figur. Schematisk översikt av den modell som Bredbandsutredningen föreslår för bättre kompetens och kunskapsutveckling

Källa: Bredbandsforum, 2014

Appendix. Poängsättning för att ranka projekt inom Landsbygdsprogrammet avsedda för investering i bredbandsinfrastruktur

1. Investeringen sker i prioriterat geografiskt område.

1 poäng: Tätort med mellan 501 och 1000 invånare ingår i projektet.

3 poäng: Tätort med mellan 201 och 500 invånare ingår i projektet.

5 poäng: Ingen tätort med mer än 200 invånare ingår i projektet.

Kontroll görs i GIS mot karta som sökande har bifogat ansökan. På kartan ska det framgå vilket område som ingår i projektet. På kartan ska också alla tätorter finnas markerade. Sökanden ska också markera på kartan vilka tätorter som inte ska ingå i projektet. Handläggaren stämmer av mot GIS att uppgifterna stämmer.

Kartans utformning d v s skala, hur området ska vara markerat samt att tätortsavgränsningarna ska vara pålagda kommer att vara reglerat i föreskrift. Alla tätorter, enligt SCBs definition finns publikt tillgängliga i GIS och kan läggas på som ett skikt innan utskrift eller nedsparring till fil görs. GIS finns tillgängligt via alla länsstyrelser hemsidor.

2. Projektet ingår i en kommunal bredbandsstrategi.

5 poäng: Ja, det finns en kommunal strategi.

3 poäng: Nej, men den sökande har haft samråd med kommunen.

För 5 poäng ska det finnas en bredbandsstrategi i kommunen. Det kommer att finnas ett villkor i regelverket som säger att projektet ska vara förenligt med strategin därför behöver inte bedömningsgrunden vara mer långtgående än att det ska finnas en strategi. Syftet med urvalskriteriet är att få kommunerna att snabba på arbetet med att ta fram bredbandsstrategier.

För 3 poäng krävs skriftligt intyg från kommunen.

Det kommer att finnas en mall för intyget. Det ska vara reglerat i föreskrift att mallen ska användas. Syftet är att det ska finnas en avstämning att de informerat sin kommun om sina planer.

3. Genomföraren har den kunskap, kompetens och genomförandekapacitet som krävs.

Om förening är sökande:

+1 poäng: Förening är bildad.

+1 poäng: Styrelse och stadgar finns på plats.

+1 poäng: Likviditeten är säkrad för hela projektgenomförandet.

+2 poäng: Föreningsstämman har sagt ja till att genomföra projektet.

Om kommun är sökande:

+2 poäng: Det finns en projektledare och ekonomiansvarig utsedd för projektet.

+3 poäng: Det finns en förprojektering som visar vilka områden som ska byggas ut.

Om företag är sökande:

+2 poäng: Det finns en förprojektering som visar vilka områden som ska byggas ut.

+2 poäng: Likviditeten är säkrad för hela projekt-genomförandet.

+1 poäng: Det finns en projektledare och ekonomiansvarig utsedd för projektet.

Om förening är sökande:

+1 poäng: Det finns ett registreringsbevis för föreningen.

+1 poäng: Det finns protokoll från föreningsstämma där styrelse valts och stadgar fastställts. Det är inte tillräckligt att en interrimsstyrelse bildats.

+1 poäng: Projektet ska ha en plan hur de ska lösa likviditeten under projekttiden. Projektstödet kan inte vara en del av likviditetsbudgeten med undantag av förskottet. Eventuella insatser från medlemmarna ska vara inbetalda och i övrigt ska det finnas lånelöfte för återstående del. Finns annan privat finansiering till exempel från stiftelse eller lokal fond ska det finnas beslut därifrån.

+2 poäng: De ska finnas protokoll från föreningsstämma där det har beslutats att genomföra projektet.

Om kommun är sökande:

+2 poäng: I ansökan ska det framgå namn på projektledare och ekonomiansvarig.

+3 poäng: Det ska finnas en förprojektering klar som visar vilka områden som ska byggas ut. Förprojekteringen ska vara så detaljerad att det framgår hur nätet ska dras. Förprojekteringen ska också visa beräknad kostnad och antal beräknade anslutningar.

Om företag är sökande:

+2 poäng: Det ska finnas en förprojektering klar som visar vilka områden som ska byggas ut. Förprojekteringen ska vara så detaljerad att det framgår hur nätet ska dras. Förprojekteringen ska också visa beräknad kostnad och antal beräknade anslutningar.

+2 poäng: Projektet ska ha en plan hur de ska lösa likviditeten under projekttiden. Projektstödet kan inte vara en del av likviditetsbudgeten. OBS! Förskott kan inte ingå eftersom ett företag inte kan söka förskott. Det ska finnas lånelöfte för återstående del om företaget inte kan finansiera löpande utgifter själv.

+1 poäng: I ansökan ska det framgå namn på projektledare och ekonomiansvarig.