

IT- og Telestyrelsen

Holsteinsgade 63

2100 København Ø

Hørings svar fra Region Midtjylland vedr. Højhastighedskomiteens rapport om Danmark som Højhastighedssamfund

Dato 09-02-2010

Sagsbehandler Tenna Korbek Andreasen

Tenna.Andreasen@RU.RM.DK

Tel. +45 8728 5163

Sagsnr. 1-10-76-3-10

Generelle bemærkninger til rapporten

Region Midtjylland finder, at rapporten generelt fremhæver nogle relevante "brændende platforme".

Side 1

Vækst er et begreb, der er under redefinering, og bliver i høj grad koblet med ansvarlighed - "ansvarlig vækst", og netop komiteens fokus på vækst i sammenhæng med velfærd, demokratisering og miljømæssige hensyn er prisværdigt.

Fokus på den offentlige sektors indflydelse på Danmarks vækst er ligeledes på linie med Region Midtjyllands fokus på OPI (offentlig og privat innovation), herunder velfærdsteknologi og særligt sundhedsit.

Når det gælder informations- og it-kompetencer er Region Midtjylland helt enig i, at der bør satses massivt på at styrke it i både folkeskolen og ungdomsuddannelserne. Region Midtjylland anbefaler, at it-kompetencer opprioriteres både som selvstændigt fag og almen kompetence og opfordrer til, at det skrives ind i alle curricula/fagbeskrivelser/læseplaner, indtænkes i læreruddannelse og pædagogikumuddannelse samt efteruddannelse af lærere og ledelser.

Særlige bemærkninger til bredbåndsinfrastrukturen

Visionen for Region Midtjylland er blandt andet en region med god fremkommelighed og gode forbindelser med omverdenen. "It-infrastruktur muliggør bosætning og distancearbejde over alt i regionen." (Den Regionale Udviklingsplan)

I kommissoriet for Højhastighedskomiteen er bl.a. anført: "Danmark bør over de kommende år udvikle sig til et egentligt højhastighedssamfund, hvor borgere og private og offentlige virksomheder, **hvor som helst og når som helst kan få adgang til**

internethastigheder, der kan håndtere de mest avancerede bredbåndstjenester.”

Det kan undre at komiteen vedr. bredbåndsinfrastruktur i Danmark kun anbefaler, at mindst 80 procent af befolkningen skal have adgang til højhastighedssamfundet.

Region Midtjylland finder at Højhastighedssamfundet skal være der for alle.

1) Digitalisering i den offentlige sektor

Bemærkninger til de konkrete anbefalinger

Hvis den offentlige digitalisering skal fokusere mere på de samlede samfundsmæssige gevinster i stedet for blot intern effektivisering, kræver det et fokusskifte i det offentlige, ligesom det kræver en anden form for finansiering, når gevinsten ikke falder der, hvor investeringen foretages. I dag er offentlige it-projekter i høj grad bygget op om business cases med et internt fokus, og med mindre it-projekter er helt nødvendige af andre grunde (fx lovkrav, sikkerhed, vedligehold), gennemføres kun projekter med en positiv (intern) business case.

It-parate topledelser er helt afgørende for at komme til næste trin i digitaliseringen af det offentlige. Det er vigtigt, at topledelsen prioriterer digitaliseringsprojekter og forstår dem. Det er dog ikke kun topledelsens it-forståelse, der er vigtig. Gevinsten ved øget digitalisering hænger tæt sammen med såvel borgernes som medarbejdernes informations- og it-kompetencer. Derfor skal topledelsen også være opmærksom på, at medarbejderne skal klædes på til digitaliseringen, så de kan blive gode ambassadører for den.

Ift. de borgervendte løsninger bør man overveje, hvordan man kan skabe miljøer, hvor borgeren får en reel fordel af at bruge den digitale løsning, fx fordi flere tjenester af både offentlig og privat karakter, der vedrører det samme område, livssituation eller lignende er samlet i en sammenhængende løsning. Dette hænger også tæt sammen med punktet om innovation. Her er der en politisk overvejelse omkring konsekvenserne af, at grænserne mellem offentligt og privat bliver mere udviskede for borgeren.

Bemærkninger til, hvordan anbefalinger bør udmøntes

Rapporten påpeger, at borgerne bør inddrages i udarbejdelsen af de borgervendte løsninger. Det virker åbenlyst, men der mangler lettilgængelige værktøjer til, hvordan dette kan gribes an, så man ikke hver gang skal opfinde den dybe tallerken. Her kunne en fælles offentlig indsats give god mening.

Der er grænser for, hvor stor en gevinst man fortsat kan hente i administrationen, da administrationen kun udgør en lille del af det samlede offentlige budget. Udover det borgervendte, som der ofte er meget fokus på, bør man også se på de steder, hvor der er en sammenhæng mellem administrationen og det udførende niveau.

Man kan overveje at gøre flere digitale løsninger obligatoriske, således at den digitale vej er den eneste vej til nogle tjenester. Her vil der dog være en politisk overvejelse omkring lige adgang til

offentlige tjenester. Dette kan dog imødekommes ved, at man kan få hjælp hos borgerservice.

2) Den offentlige sektor som platform for innovation

Bemærkninger til de konkrete anbefalinger

Hvis den offentlige sektor for alvor skal kunne fungere som platform for innovation er man nødt til at udvise risikovillighed.

Pointen med at stille offentlige data til rådighed er god. Man skal dog være opmærksom på finansieringsproblemet, idet det ligesom i forhold til digitaliseringen vil være et dilemma mellem hvem der har udgiften, og hvem der får gevinsten.

For at fremme samarbejdet mellem private og offentlige aktører om udviklingen af borgerrettede tjenester, er det vigtigt, at man arbejder strategisk med de gældende juridiske regler for at muliggøre et samarbejde, der kan medføre en senere kommercialisering fra virksomhedens side og en gevinst for den offentlige part, uden at der opstår konflikter med udbudsregler, statsstøtteregele etc.

Bemærkninger til, hvordan anbefalinger bør udmøntes

Man kunne starte ud med at foretage forskellige eksperimenter på udvalgte områder, og invitere spildesignere, it-specialister, fagfolk, brugere etc. til sammen at udvikle løsningsforslag på forskellige tjenester.

For at sikre et sammenhængende patientforløb er det vigtigt, at man stærkt overvejer de praktiske sider ved dette. Især udfordringer inden for implementering har brug for at komme i fokus sideløbende med fx udviklingen af telemedicinske løsninger.

3) Cloud Computing

Bemærkninger til de konkrete anbefalinger

Region Midtjylland deler Højhastighedskomiteens forventninger til udviklingen inden for Cloud Computing, og har netop valgt at støtte et projekt kaldet Sikre Innovative Administrative Systemer i Skyen – SIASS. Her er formålet netop at skabe erfaringer med og viden om fordele og ulemper ved webbaserede administrative systemer for særligt offentlige, men også private organisationer og virksomheder i Region Midtjylland med henblik på serviceinnovation.

Bemærkninger til, hvordan anbefalinger bør udmøntes

I Højhastighedskomiteens rapport fokuseres meget på den rolle, som det offentlige kan spille som drivkraft for udviklingen af Cloud Computing. De fordele for det offentlige som fremhæves, er primært effektivisering og energimæssige besparelser, og set fra et offentligt perspektiv er det nok korrekt på mellemlang sigt. På lang sigt må den mulighed for fleksibilitet i erhvervslivet, som kan skabes ved en veludviklet Cloud Computing-sektor dog fremhæves. Denne vil give mulighed for lavere indgangsbarrierer i en række brancher, og deraf muligheder for nye forretningsmodeller, virksomhedsstrukturer og øget konkurrence. Endelig må det forventes, at styrke serviceinnovationen i både den private og offentlige sektor.

Innovation bliver ofte hæmmet af, at der er lovgivningsmæssige bindinger. Det gælder specielt tolkningen af persondataloven og de privatlivs-retlige dele af Sundhedsloven. De skal naturligvis overholde, men de betyder, at det bliver uforholdsmæssigt vanskeligt at udnytte de muligheder, som ligger i moderne it-systemer. Det politiske ønske om at beskytte patientens rettigheder bliver stadigt mere tydeligt, hvilket betyder, at det bliver stadigt mere vanskeligt at udnytte digitaliseringens muligheder. Det skal derfor fremhæves, at mulighederne i Cloud Computing rejser en meget stor udfordring i forhold til sikkerhedsproblematikken.

4) Informations- og it-kompetencer

Bemærkninger til de konkrete anbefalinger

Der er behov for en skarp sondring mellem generelle it-brugerkompetencer og professionelle it-kompetencer, således som rapporten lægger op til. I dag blandes disse to typer kompetencer kraftigt sammen eller rettere sagt: Generelle it-brugerkompetencer er den fremherskende opfattelse af, hvad it-kompetencer er.

Anbefalingen vedrørende elevernes it-kompetencer (anbefaling 3) bør bl.a. udmøntes ved at it som fag bliver en realitet på ungdomsuddannelserne, især gymnasieuddannelserne. Dels for at løfte generelle it-kompetencer til professionelle kompetencer, dels for at skabe forudsætning for kvalificeret integration af it i andre fag, og dels for at stimulere flere til specialistuddannelser inden for it.

Det er godt og vigtigt at der fokuseres på styrkelse af fagdidaktiske kompetencer og udvikling af innovativt it-baseret undervisningsmateriale (anbefaling 4 og 5). Dette vil være et stort skridt fremad ift. tilrettelæggelse af mere engagerede, differentierede, målrettede og effektive læringsforløb. Imidlertid skal man erkende, at anbefalingen repræsenterer en kæmpe udfordring i form af efteruddannelse af undervisere i grundskolen og på ungdomsuddannelserne.

Anbefaling 6 vedrørende infrastruktur er ligeledes essentiel. Sammenhængende it-systemer, der kan understøtte udvikling, gennemførelse og administration af undervisnings- og læringsforløb gennem let adgang til informationsdeling og feedbackmekanismer er afgørende for at opnå den ønskede værditilvækst i form af øget læring og kompetenceudvikling og dermed øget konkurrenceevne.

Bemærkninger til, hvordan anbefalinger bør udmøntes

For at anbefalingerne kan realiseres er der behov for målrettet og substantiel efteruddannelse af gymnasielærere, samt udvikling af et detaljeret og nuanceret sæt af undervisningsmaterialer, der kan udvikle de nævnte it-faglige kernekompetencer i en teknisk-naturvidenskabelig, merkantil-samfundsvidenskabelig eller kreativ-humanistisk sammenhæng.

Det ville være interessant at se ovenstående realiseret i et samarbejde mellem private it-virksomheder og offentlige forsknings- og uddannelsesinstitutioner.

Andre ideer til at fremme udviklingen i Danmark som et viden- og IKT-baseret højhastighedssamfund

Det er vigtigt at gøre sig klart, at professionelle it-kompetencer (også de brede) fordrer et vist kendskab til det man i rapporten om it i

gymnasiet har kaldt it-skaberkompetencer, dvs. kompetencer i forhold til at:

- forstå at informationsteknologiens rolle i de øvrige fag
- udvikle særlige it-færdigheder, der kan anvendes inden for andre fagområder
- forstå at design af et it-system også er design af de arbejdsgange og brugsmønstre, der (tilsigtet eller utilsigtet) udfolder sig i forbindelse med brug af systemet
- kunne forholde sig til den enkeltes og samfundets brug og misbrug af it gennem teoretisk indsigt i og praktisk arbejde med it
- forstå computerens basale karakteristika ifm. repræsentation og manipulation af data og dataprocesser
- få indblik i hvorledes data, dataprocesser og systemer kan beskrives på et mere abstrakt niveau, hvor designalternativer kan vurderes og -beslutninger kan træffes
- forstå præmisserne for samt konsekvenserne og vigtigheden af interaktionsdesign ift. brugbarhed af it-systemer
- understøtte muligheden for at kunne agere kompetent i den globale højteknologiske verden.

Ovenstående repræsenterer et sæt af it-faglige kernekompetencer som berettiger --eller rettere kalder på-- it som fag på ungdomsuddannelserne (og ikke bare it i fag).

5) Miljø, klima og grøn it

Bemærkninger til de konkrete anbefalinger

I forbindelse med miljø, klima og grøn it peger Højhastighedskomitéen på, at udbredelse af intelligente trafiksystemer (ITS) vil være til gavn for miljøet og forbedre trafikafviklingen og dermed øge kapaciteten på vejene. Endvidere vil ITS kunne spille en vigtig rolle i forbindelse med indførelse af trafikafgifter. Region Midtjylland finder det vigtigt at udnytte de muligheder, der ligger i ITS til at optimere trafikafviklingen og nedsætte CO₂ udslippet.

I rapportens del II, side 43 nævnes, at der i aftale om grøn transportpolitik er afsat en pulje til ITS på 0,6 mia. kr. Det bør nævnes, at der også er afsat pulje til bedre fremkommelighed for busser (1,0 mia. kr.) og pulje til fremme af ordninger og projekter, der øger antallet af buspassagerer (0,3 mia. kr.), hvor ITS kan indgå i projektansøgninger. Eksempelvis vil busprioriteringer i signalanlæg bidrage til at forbedre busfremkommeligheden og implementering af ITS-systemer med dynamisk trafikinformation til passagerer i busser og tog vil gøre den kollektive trafik mere attraktiv og konkurrencedygtig.

Udbygning af den digitale infrastruktur vil bidrage til at understøtte udviklingen i regionen inden for energi og miljø. Specielt Højhastighedskomitéens visioner for det fleksible elforbrug understøtter udviklingstiltag, som Region Midtjylland har igangsat. Koordinering og tilpasning mellem produktion og forbrug af en stadig voksende elproduktion baseret på vedvarende energi er en central udfordring regionalt såvel som nationalt.

På energiområdet anbefaler Højhastighedskomitéen, at behovet for tiltag til at sikre den digitale infrastruktur og den rette teknologi afdækkes, og at der investeres i udviklingen af intelligent udstyr til hjemmet i dette regi. Anbefalinger, som Region Midtjylland kun kan anerkende.

Bemærkninger til, hvordan anbefalinger bør udmøntes

Gennem eksempelvis demonstrationsprojekter kan udviklingen styrke virksomheder, videninstitutioner og myndigheder ved at bidrage til udvikling af viden og teknologi inden for energiområdet, herunder bæredygtig udnyttelse af overskudsenergi, samspil mellem energibesparelser, energiforbrug og energiforsyning og omstilling af transportsektoren til vedvarende energi.

Digital teknologi er en forudsætning for fortsat udvikling og vækst i erhvervslivet, i særdeleshed på energiområdet, på hvilket innovation er vigtig for såvel virksomheder som samfund.

6) Forskning og udvikling på it-området

Bemærkninger til de konkrete anbefalinger

Vigtigheden af at satse stærkt på it-forskning er helt på linie med Region Midtjyllands erhvervsudviklingsstrategi, som netop har haft it og innovation som et centralt element siden regionens dannelse. Hvor Regionens erhvervsudviklingsstrategi naturligt har sit fokus på anvendelsen af it-forskning, kan vi naturligvis kun bakke op om en styrkelse af forskningen i sig selv. Ikke mindst i relation til de tværdisciplinære og ikke-tekniske områder, hvor vi må formodes at være bagud i vores erkendelser, i forhold til de teknologiske landvindinger, der er realiseret i de seneste år.

Erkendelsen af at it også er et vigtigt grundforskningsfelt er værd at tage til efterretning, da dette fokus let bliver væk i de strategiske satsninger på anvendelsesorienterede områder som sundhedsit, it og energi, it og trafik, etc. Der bør sikres en sund balance mellem den langsigtede grundforskning og de anvendelsesorienterede indsatser, der ofte præger erhvervsudviklingsinitiativerne.

Højhastighedskomiteens rapport beskæftiger sig en del med forholdet mellem den offentlige it-forskning og den private it-forskning. I rapportens del I nævnes at "Det offentliges andel af it-forskningen og udviklingen kunne og burde være markant større." (vores understregning).

7) Bredbåndsinfrastruktur i Danmark

Generelle bemærkninger til området

I kommissoriet for Højhastighedskomiteen er bl.a. anført:
"Danmark bør over de kommende år udvikle sig til et egentligt højhastighedssamfund, hvor borgere og private og offentlige virksomheder, hvor som helst og når som helst kan få adgang til internethastigheder, der kan håndtere de mest avancerede bredbåndstjenester."

I kommissoriet anføres således at mulighederne skal være der for alle.

A) Der bør opsættes nye mål på bredbåndsområdet

Side 11

Højhastighedskomiteen anbefaler, at mindst 80 procent af alle danske husstande og virksomheder i 2013 bør have adgang til hastigheder på 50 Mbit/s downstream og 10 Mbit/s upstream, de øvrige danske husstande og virksomheder (20 procent)- eller næsten alle - skal i 2013 have adgang til bredbånd med en hastighed på 10 Mbit/s downstream og 5 Mbit/s upstream. (Et mindretal på 3 medlemmer kunne ikke støtte denne anbefaling, - idet målsætningen ikke dækker alle i samfundet).

Bemærkninger til de konkrete anbefalinger

Hvis det fortsat skal være muligt at drive virksomhed i landdistrikter og yderområder, og at borgerne, der bor der, skal kunne have hjemmearbejdspladser m.m., er det altafgørende, at der er adgang til højhastighedssamfundet på linje med alle andre.

IT-diskriminering af 20 procent af den danske befolkning efter geografisk placering, vil være ødelæggende for al udvikling i disse områder.

Målsætningen bør ændres til: At 100 procent af alle danske husstande og virksomheder i 2013 bør have adgang til hastigheder på 50 Mbit/s downstream og 10 Mbit/s upstream.

Begrundelse: Højhastighedsforbindelser er en af de helt nødvendige forudsætninger (på samme måde som el), for virksomhedernes konkurrencekraft, borgernes muligheder og hele samfundets udvikling.

B) Markedsbaseret udvikling

Højhastighedskomiteen anbefaler, at udviklingen på markedet fortsat skal baseres på en markedsbaseret tilgang.

Bemærkninger til de konkrete anbefalinger

Adgangen til højhastigheds bredbånd bør ses på linje med adgangen til andre infrastrukturelle tilbud, såsom el, vand, veje og telefon. Som

udgangspunkt er disse infrastrukturer ikke blevet udbredt på markedsmæssige vilkår.

Hvis udbredelsen af el i Danmark skulle være foregået på markedsmæssige vilkår, så ville der sikkert i Danmark stadig have været mange steder, hvor der ikke var mulighed for el tilslutning. Det bør være en offentlig forpligtigelse at sikre selve infrastrukturen. Den markedsmæssige konkurrence kan ske på de tilbud der tilbydes via infrastrukturen.

I tyndt befolkede områder, landdistrikter, yderområder og på øer, kan det ikke alle steder for de konkurrerende aktører økonomisk betale sig at investere i udstyr, som f.eks. opsætning af master til brug for mobiltelefoni kommunikation. I Region Midtjylland er der således stadig mange områder, hvor der er for stor afstand mellem masterne, hvilket giver store problemer med mobilhuller (= geografiske områder, hvor det ikke er muligt at bruge mobiltelefonen). Der er store problemer i de geografiske områder, hvor der er mobilhuller, - der kan ikke ringes 112, problemer for hjemmeplejen, virksomheder, alarmsystemer fra malkerobotter og andre maskiner kan ikke fungere, m.m.

Den markedsbaserede tilgang har således ikke sikret, at man overalt i Danmark har mulighed for at kunne anvende mobiltelefon.

Staten har ikke i aftalerne med udbydere af mobiltelefoni forpligtiget dem til en 100% dækning af Danmarks geografiske område, men kun forpligtiget dem til følgende: *en udendørs dækning (= uden for bygninger) med mulighed for brug af mobiltelefoni, - således at 95% af det geografiske område er dækket og 98% af befolkningen.*

Bemærkninger til, hvordan anbefalinger bør udmøntes

Såfremt der fortsat vælges en markedsbaseret tilgang, bør staten i aftalerne med udbydere af mobilt luftbåret højhastighedsbredbånd og mobiltelefoni forpligte udbydere til en 100% geografisk dækning af Danmark. Herved vil man sikre, at udbydere også i de tyndt befolkede områder af Danmark opsætter det nødvendige antal master, så virksomheder og borgere i disse områder også har mulighed for at få mobilt højhastighedsbredbånd og kan anvende mobiltelefon.

Andre ideer til at fremme udviklingen i Danmark som et viden- og IKT-baseret højhastighedssamfund

Da staten ikke har forpligtet mobiltelefoni udbydere til at dække Danmark 100% med mulighed for at kunne bruge mobiltelefon, foreslås det, at staten betaler for opsætning af det antal ekstra mobilmaster der er nødvendig, for at man også i tyndt befolkede områder har mulighed for at anvende mobiltelefon.

C) Provenu fra auktioner føres tilbage til sektoren.

Højhastighedskomiteen anbefaler, at statens provenu fra afholdelse af auktioner inden for området bør føres tilbage i sektoren til finansiering af aktiviteter, som kan stimulere udviklingen af højhastighedssamfundet.

NB: I den af højhastighedskomiteen rekvirerede rapport fra Gartner Group anføres det: "En række studier har vist, at udbuddet af bredbånds services har en efterspørgsels skabende effekt. Det betyder, at kapaciteten skal udbydes, før der reelt sker noget på efterspørgselssiden."

Bemærkninger til, hvordan anbefalinger bør udmøntes

Det vigtigste ved afholdelse af fremtidige auktioner, er at **staten forpligtiger aktørerne/udbyderne til en 100% geografisk dækning af Danmark**, kun herved sker der udvikling i hele landet. Hvis staten indgår aftaler med aktører, hvor aktørerne ikke forpligtes til at dække hele Danmarks geografiske område og give alle borgere samme muligheder, er det vigtigt, at det besluttes, at provenuet skal anvendes i de geografiske områder, hvor aftalen giver en skævvridning.