


Utmaningar vid utbyggnad av bredband i hela landet *- Gemensamt uttalande från arbetsgruppen*

Förord

Breddbandsforum är tillsatt för att främja utbyggnaden av bredband i hela landet och har bland annat till uppgift att identifiera finansieringsmöjligheter för utbyggnad av bredband. Detta har hanterats inom ramen för Arbetsgrupp I ”Finansieringsmöjligheter för bredband i hela landet”. Målet med gruppens arbete har varit att kartlägga finansieringsmöjligheter för utbyggnad av bredband med hjälp av offentliga stöd. Dessa finansieringsmöjligheter ska sättas i relation till det övergripande målet i regeringens breddbandsstrategi ”Breddbandsstrategi för Sverige”, dvs. att Sverige ska ha bredband i världsklass. Det innebär att år 2020 bör 90 procent av alla hushåll och företag ha tillgång till bredband om minst 100 Mbit/s och dessutom bör alla hushåll och företag ha goda möjligheter att använda sig av elektroniska samhällstjänster och service via bredband.

Under arbetets gång har det blivit tydligt att det finns ett påtagligt engagemang för arbetsgruppens frågor. Inte minst har urvalet av organisationer och bemanningen i arbetsgruppen varit en framgångsfaktor och bidragit till arbetets konstruktiva utveckling. Arbetsgruppen föreslår att Breddbandsforums styrgrupp initierar en fortsättning på gruppens arbete med en större fokusering på hur det långsiktiga målet om bredband i världsklass ska kunna nås vad gäller finansiering av breddbandsutbyggnad på landsbygden. Med denna rekommendation överlämnas härmed slutrapporten från Arbetsgrupp I till Breddbandsforums styrgrupp.

Göran Marby
PTS

Ordförande Arbetsgrupp I

Övergripande slutsatser avseende finansiering av utbyggnad av bredband i hela landet

Bakgrundsbeskrivning

Bredband kan liknas vid Sveriges blodomlopp. Alla sektorer och delar av samhället är idag beroende av fungerande elektroniska kommunikationer. Detta gäller särskilt landsbygden där tillgången till lokal service ofta är begränsad. Företag på landsbygden, exempelvis inom de gröna näringarna, är en viktig del i förnyelsen av den svenska ekonomin. De behöver en bredbandsinfrastruktur med hög överföringskapacitet för att kunna fungera och skapa jobb. Bredband är en gemensam angelägenhet för Sverige och har stor betydelse för hela landets välfärd.

De parallella infrastrukturerna som byggts upp för kommunikation och för att distribuera radio, telefoni och TV har fungerat bra. Idag pågår dock ett successivt tekniskifte där allt fler tjänster blir bredbandsbaserade och överföring sker digitalt över Internet (IP). IP-baserade tjänster har stora fördelar med möjlighet till större utbud och högre kvalitet. Övergången medför dock att underhållet på äldre teknisk infrastruktur inte går att upprätthålla i längden. En ytterligare försvårande faktor utgörs av kapacitetsbrist. Traditionell infrastruktur är sämre lämpad för moderna elektroniska tjänster. De företag och hushåll som inte kan tillgodogöra sig framtidens IP-baserade tjänster riskerar därför att hamna i ett digitalt utanförskap. I förlängningen kan till och med de mest elementära samhällstjänsterna bli svåra att få tillgång till utan bredband.

För Sveriges landsbygd blir denna utmaning särskilt tydlig. Kommersiella krafter, dvs marknaden, har på grund av det begränsade kundunderlaget inte lika stora möjligheter att göra lönsamma investeringar i områden med långa avstånd mellan byar och samhällen. Resultatet blir att investeringarna blir små eller riskerar att helt utebli i dessa områden.

Det är mot bakgrund av ovanstående möjligheter och utmaningar som Bredbandsforum tillskapats. Bredbandsforum är en plattform för diskussion, kunskapsutbyte och samverkan för att Sverige ska stärka sin position som ledande IT -nation. Utmaningarna och möjligheterna ska sättas i relation till det övergripande målet i Regeringens bredbandsstrategi; att Sverige ska ha bredband i världsklass. Målet innebär att år 2020 bör 90 procent av alla hushåll och företag ha tillgång till bredband om minst 100 Mbit/s och dessutom bör alla hushåll och företag ha goda möjligheter att använda sig av elektroniska samhällstjänster och service via bredband.

Arbetsgruppens fokus och verksamhet

I juni 2011 har Bredbandsforum funnits i ett år. Den första fråga som forumet gav sig i kast med var just frågan om finansiering av bredbandsutbyggnad i de delar av landet där marknaden har svårare att hitta lönsamma investeringar. Som en följd av detta fattades beslut om att bilda en arbetsgrupp med två tydliga syften:

1. *Förenkla, snabba upp och kvalitetssäkra befintliga bredbandsstöd* – dvs. sätt de öronmärkta offentliga medlen till bredband.

2. *Identifiera potentiella stöd som kan användas för bredbandsutbyggnad på landsbygden, dvs. sondera möjligheten att i större utsträckning allokera medel till bredbandsområdet inom stöd som finns för förstärkt utveckling och konkurrenskraft.*

Till gruppens ordförande utsågs PTS generaldirektör Göran Marby. Då intresset att medverka var högt handplockades ett urval av centrala aktörer att delta. Dessa var Jordbruksverket, Tillväxtverket, Sveriges Kommuner och Landsting (SKL), Lantbrukarnas Riksförbund (LRF), Länsstyrelsen i Örebro, Skanova, Svenska stadsnätetsföreningen (SSNf) och Trafikverket ICT – sammantaget en grupp av aktörer som på olika sätt verkar på landsbygden och som har ett brett perspektiv på bredbandsfrågorna. Till gruppen knöts också representanter från Lycksele Kommun (AC-net), Länsstyrelsen i Östergötland och Västra Götalandsregionen - vilka bidragit med värdefull kunskap och kvalificerade bedömningar.

Engagemanget i gruppen har varit påtagligt. Ett uttryck för detta har varit att värdskapet för de återkommande mötena inom gruppen cirkulerat mellan såväl organisationer som orter. Detta har inneburit att gruppen sammanträtt på olika ställen i Sverige så som Stockholm, Örebro, Jönköping, Göteborg och Borlänge. Detta har dels skapat möjlighet att betona att bredband har avgörande betydelse för hela landet och dels skapat utrymme för de olika organisationerna att tydliggöra sin övriga verksamhet och hur arbetet med bredband relaterar till denna.

Arbetsgruppens resultat

Arbetsgruppen har genom dialog mellan de involverade parterna kunnat bidra till att konkretisera vad som behöver göras på kort och lite längre sikt. Gruppen har arbetat målmedvetet och konsekvent. Resultaten visar sammantaget på den kraft som finns i ett samarbete av den typ som Bredbandsforum initierat.

Tack vare det arbete gruppen genomfört har en rad konkreta resultat kunnat nås. Hit hör bland annat:

- En sammantagen uppdaterad bild av läget för stöd till bredband
- En diskussion om behovet av bredbandsutbyggnad på landsbygden och kommuners och regioners ansvar och roll
- En tredubbling av beviljade ansökningar för kanalisationsstöd
- Snabb avropstakt på medel för bredbandsutbyggnad hos Jordbruksverket
- Kvantitativ förstärkning av öronmärkta medel till bredband
- Större möjlighet för länen att omfördela mer medel till bredband
- Medel beviljat för nästan 100 bredbandsprojekt inom Landsbygdsprogrammet
- Medfinansiering från PTS till ca 60 projekt i Landsbygdsprogrammet och ca 25 projekt inom kanalisation.

- En serie inspirationsseminarium om hur byggnation av bredband bland byalag kan genomföras i praktiken (från idé till installation).
- Ett starkt tryck och engagemang från byalag och utvecklingsgrupper på lokal nivå.
- En uttalad omedelbar efterfrågan på 600 miljoner kr på årsbasis för bredbandsutbyggnad på landsbygden.
- Tydliga indikationer på vikten av att ha en samlad strategi regionalt och kommunalt för att nå framgång i bredbandsarbetet.
- En webbaserad söktjänst för bredbandsinfrastruktur (Nätkollen) i syfte att underlätta marknadsanalys.

Arbetsgruppens ställningstagande

Arbetsgrupp I har i sitt arbete utgått ifrån regeringens målsättning och arbetat tillsammans för att se hur befintliga bredbandsmedel kan användas effektivt och vilka möjligheter som finns att förstärka insatser på bredbandsområdet.

Gruppen konstaterar också att:

1. *Regionerna bör ta fram en bredbandsstrategi, detta som ett första steg för att stärka det regionala mandatet och ansvaret för bredbandsutvecklingen.*
2. *Enhetliga, enkla och tydliga stödsystem bör vara målbilden. I avsaknad av ett enhetligt bredbandsstöd blir myndighetssamarbete avgörande för effektiv stödhantering och tillgången till offentlig medfinansiering en framgångsfaktor.*
3. *De samhällsekonomiska förutsättningarna för byggnation av ny kanalisation bör synliggöras.*

Arbetsgruppens medlemmar är överens om att bredbandsstrategins slutliga mål kräver en hög ambitionsnivå inte bara bland nationella aktörer utan också ett engagemang som är regionalt och lokalt förankrat. Arbetsgruppen har genom sin verksamhet besvarat en rad frågor. Trots detta återstår likväl en rad utmaningar som bör tas om hand. Gruppen har kommit långt men ser ett behov av att fortsätta arbetet genom att:

- synliggöra vilka kostnadsscenario Sverige står inför om bredband i världsklass ska nås, speciellt med fokus på den del av Sveriges befolkning och företag (ca 10 procent) som bor och verkar i områden utanför tätorter där marknadskrafterna sviktar.
- undersöka möjligheterna till ett ökat enhetligt stödsystem för bredband.
- Undersöka användningen av regionala tillväxtmedel (1:1) för bredbandsutbyggnad.

- slå vakt om ökade möjligheter till medfinansiering.
- uppmärksamma förändringarna i PBL och kommunernas centrala roll för bredbandsutbyggnad
- delta i programarbetet som initierats kring nästa programperiod inom strukturfonderna och landbygdsprogrammet avseende 2014-2020.
- ge förslag på hur möjligheterna kan förbättras att anlägga och hyra ut kanalisation.
- sprida information om de resultat som kunnat nås genom att (finansiellt) stödja utbyggnad av bredband på landsbygden samt vikten av lokalt engagemang för att bredbandsutbyggnad ska komma till stånd.
- ge förslag på hur regionerna kan stöttas i arbetet med ett koordinerande ansvar och ett strategiskt tänk kring bredband.

Gruppen föreslår därför att:

Bredbandsforums styrgrupp initierar en fortsättning på gruppens arbete med en större fokusering på hur det långsiktiga målet om bredband i världsklass ska kunna nås vad gäller finansiering av bredbandsutbyggnad på landsbygden. Både trådbundna och trådlösa alternativ måste övervägas. Bredbandsforums kansli bör därför ges i uppdrag att ta fram ett förslag på detta fortsatta uppdrag.