

BREDBANDSFORUM kansli | Box 5398 102 49 Stockholm | tel: + 46 (0) 8-6785500 | bredbandsforum@pts.se

Maj 2011

Patrik Sandgren

Offentligt stöd till bredband

 – Slutrapport från Arbetsgrupp I inom Bredbandsforum

(Finansieringsmöjligheter för bredband i hela landet)

Innehållsförteckning
Offentligt stöd till bredband – Slutrapport från Arbetsgrupp I inom Bredbandsforum ..1

Kanalisationsstöd ..9

Landsbygdsprogrammet ..16

Strukturfonderna ...27

PTS Medfinansieringsstöd ..35

Slutsatser om läget på stödfronten...40

Sammanfattande slutsatser ..46

Appendix ..49

Deltagare i Arbetsgrupp I ..53

2

Sammanfattning

Regeringen har antagit en bredbandsstrategi med målet att Sverige ska ha

bredband i världsklass. Som en del i implementeringen av strategin har

Bredbandsforum tillskapats. Bredbandsforum 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 en

specifik arbetsgrupp kallad ”Finansieringsmöjligheter för bredband i hela landet”.

Målet med gruppens arbete har varit att kartlägga möjligheten att få offentligt stöd

för bredbandsbyggnation på landsbygden.

Som ett resultat av gruppens arbete ges följande rekommendationer för att stärka

möjligheten till finansiering av bredband i områden där marknadskrafterna

sviktar.

 Regionerna bör ta fram en bredbandsstrategi
Regionerna, det vill säga regionala aktörer så som länsstyrelser och

regionförbund - bör så snart som möjligt ges ett formellt koordinerande

ansvar för att främja den regionala tillgången till bredband, det vill säga

IT-infrastruktur med hög överföringskapacitet. Ansvaret bör uttalas i deras

övergripande styrdokument. Som ett första steg bör de uppmuntras att ta

fram en bredbandsstrategi som anger:

o Betydelsen av bredbandsutbyggnaden och målbild i ett 5- och 10 års

perspektiv.

o Kartläggning av nuvarande bredbandstillgång och den rådande

marknadssituationen.

o Rollfördelning mellan nationella, regionala och kommunala aktörer samt

offentliga och privata aktörer.

o Identifierade brister i IT-infrastrukturutbyggnaden med utgångspunkt från

näringsliv, invånare och offentliga verksamheter.

o Kommunernas samlade önskemål rörande bredbandsutbyggnad

(prioriteringar).

o Policy och villkor för åtkomst till mark samt säkerhet och robusthet.

o Finansiering och villkor för att utnyttja offentliga stödmedel.

Utgångspunkten är att det krävs ett strategiskt och långsiktigt perspektiv i

infrastrukturplanering. För att satsningar på bredband ska kunna

genomföras effektivt finns stora fördelar med aktörer som arbetar med

bredbandsfrågan på kontinuerlig basis och känner ansvar. Planeringen bör

skötas på lokal basis i nära samarbete med regionala företrädare.

3

 Enhetliga, enkla och tydliga stödsystem bör vara målbilden.

Ett enhetligt bredbandsstöd - som ger långsiktighet och kan täcka in alla

delar av bredbandsutbyggnaden förefaller vara det alternativ som skapar

störst tydlighet och efterfrågas av flest aktörer. Med många olika stöd, som

var och en har unika regelverk krävs specialistkompetens. Det är kostsamt

och kan vara svårt att uppbåda.

I nuläget - då ett enhetligt stöd saknas – är de insatser som respektive

myndighet ensamt kan uppbåda otillräckliga för att lösa de utmaningar

landsbygden står inför när det kommer till bredbandsutbyggnad.

Samarbete mellan stödhanterande myndigheter är därför viktigt.

De insatser som görs på respektive myndighet kan koordineras för att

fungera kompletterande och förstärkande. En framgångsrik koordinering

innebär att varje krona som investeras kan räcka lite längre i de områden

där de kommersiella krafterna sviktar. Olika myndigheter har expertis på

olika sakområden och kan därmed tillsammans skapa en gemensam bild av

vilka åtgärder som behövs, vem som har ansvar för vad, och hur mycket

resurser som kan allokeras. Möjligheten till offentlig medfinansiering har

varit en avgörande katalysator och kommer även fortsättningsvis vara

viktigt. Utökade möjligheter att använda medfinansiering för att realisera

bredbandsprojekt är i detta sammanhang inte bara önskvärt utan

nödvändigt.

 De affärsmässiga förutsättningarna för kanalisation bör synliggöras

Idag finns en stor efterfrågan på nya medel för bredbandsutbyggnad, 600

miljoner per år i omedelbar efterfrågan, motsvarande 3 miljarder på

femårsbasis. Denna efterfrågan innefattar även medel för kanalisation.

Kanalisation är en viktig del i möjligheten att kunna reducera

investeringskostnaderna för bredband. Samtidigt är det tydligt att

avsaknaden av en enhetlig marknadsplats och en sammanhållande aktör

skapar suboptimering. Detta leder bland annat till att stordriftfördelar vid

nyanläggning av kanalisation uteblir. Eftersom kanalisation innebär stora

möjligheter att reducera kostnaderna för bredbandsutbyggnad och därmed

möjliggöra att investerat kapital kan räcka längre bör det utredas vilka

förutsättningar som måste föreligga för att kanalisationsaffären ska bli

lönsam.

4

Inledning

Från maj 2010 till i maj 2011 har Bredbandsforum jobbat med en grupp för

bredbandsutbyggnad på landsbygden, här kallad Finansieringsgruppen. Gruppen

har haft två uppgifter. För det första att säkerställa att befintliga stödmedel till

bredband används. För det andra att sondera vilka möjligheter som finns att

använda en större del av icke-öronmärkta stödmedel för bredbandsutbyggnad.
1

(Se figur 1)

Figur 1. Illustration av förhållandet mellan befintliga öronmärkta medel för

bredband och stödmedel som potentiellt skulle kunna användas för bredband

Med utgångspunkt i gruppens uppgifter är syftet med denna rapport att:

a. ge en översikt av hur stöden använts för bredbandsutbyggnad fram

till mars 2011.

b. lyfta fram behovsbilden (efterfrågan på resurser).

c. illustrera vilka möjligheter och utmaningar det finns att allokera mer

medel till bredbandsutbyggnad på landsbygden.

Finansieringsgruppen har i sitt arbete haft den nationella bredbandsstrategin

”Bredbandsstrategi för Sverige”
2
 som utgångspunkt och arbetat efter

nedanstående premisser:

1. Målet är att 90 procent av hushållen och företagen ska ha en

bredbandsanslutning på lägst 100 Mbit/s senast år 2020. Samtliga hushåll

och företag skall dock ha möjlighet att kunna ta del av bredbandsbaserade

digitala tjänster.

2. Det är marknaden som ska stå för den huvudsakliga utbyggnaden av

bredband.

1
 En listning av de aktörer och myndigheter som varit involverade finns i appendix.

2
 Regeringskansliet, ”Bredbandsstrategi för Sverige, 2009

Öronmärkta stöd för bredband

Potentiella stöd som kan
användas för bredband

Övriga stöd, ej möjliga att
använda för bredband

på landsbygden

5

3. Marknadskrafterna bygger enbart ut nästa generation av bredband i

områden där det går att få lönsamhet.

4. Det finns en risk att vissa områden - primärt på landsbygden - inte

kommer att få höghastighetsbredband på marknadsmässig grund. I vissa

fall kan därför offentliga stöd behövas för att målsättningarna i den

nationella bredbandsstrategin ska nås.

5. Idag är de offentliga medel som öronmärkts för bredband begränsade. En

primär uppgift är att säkerställa att dessa sätts i arbete.

6. Det gäller också att försöka omfördela andra stödmedel som finns

tillgängliga och som inte bedöms komma att få en effektiv användning i

befintliga program, detta för att öka möjligheten till bredbandsutbyggnad i

underförsörjda områden.

Avgränsning

Denna rapport är avgränsad till en genomgång av tre stödmöjligheter som

erbjuder möjligheter att bygga bredband: kanalisationsstödet
3
, de regionala

strukturfonderna och Landsbygdsprogrammet.
4
 Avgränsningen är gjord mot

bakgrund av att dessa stöd utgör de för bredband mest närstående

stödmöjligheterna. Det är därmed främst inom dessa instrument som åtminstone

begränsade medel kan omallokeras eller förstärkas i syfte att snabbt få fram mer

offentliga medel till bredbandsutbyggnad.
5
 Därutöver belyser denna rapport också

att kommunikationsmyndigheten PTS i juni 2010 fått ca 95 miljoner kr att

använda till ”säker och tillgänglig kommunikation”.
6
 Sistnämnda medel är

väsentliga att beakta eftersom regeringen gav myndigheten i uppdrag att använda

dem som offentlig medfinansiering – det vill säga katalysator (”smörjmedel”) –

för projekt inom kanalisationsstödet och bredbandsstödet i

Landsbygdsprogrammet.

Bredbandssituationen i Sverige

I Sverige finns idag sex stycken etablerade accesstekniker för att få en

bredbandsuppkoppling till Internet. Tre av teknikerna är baserade på mobilt

bredband
7
, det vill säga trådlös överföring, och tre är baserade på kabel

8
. För att

nå snabb överföringshastighet – minst 100 Mbit/s - fordras primärt en fiberoptisk

eller koaxialbaserad anslutning. De stöd som finns för bredbandsutbyggnad har

tagit hänsyn till detta.
9
 Då det inte bedrivs någon nämnvärd nyetablering av

3
 Stöd för kostnaden för de tomrör som optisk fiber kan dras igenom.

4
 För en översikt av övriga befintliga offentliga stöd som skulle kunna användas för

bredbandsutbyggnad – se PTS, ”Bredbandskartläggning 2009”, 2010
5
 En kortare översikt av övriga befintliga stöd görs dock i appendix.

6
 Detta tillskott är ett engångsanslag.

7
 Teknikerna kallas HSPA, CDMA 2000 och LTE.

8
 Teknikerna är baserade på fiber, kabel-TV och koppar.

9
 Europeiska Kommissionen har i sina riktlinjer om bredbandsstöd uteslutit möjligheten att

uppgradera befintlig infrastruktur med satsningar på trådlösa tekniker så som turbo 3G (HSPA och

CDMA 2000) eller lösningar baserade på xDSL då dessa inte bedöms klara

höghastighetsöverföring. Nämnda tekniker anses med andra ord i nuläget inte uppfylla de krav på

6

koaxialbaserade anslutningar och dessa nät (kabel-tv-nät) idag endast finns i

städer och tätbebyggda områden är det primära intresset i denna rapport att

undersöka tillgången till optisk fiber och därmed fiberutbyggnaden.

Optisk fiber har många fördelar. En av dessa är att den är lämplig för mycket

kapacitetskrävande applikationer och för att leverera flera bredbandstjänster över

samma access (exempelvis höghastighetsabonnemang på Internet, IP-telefoni och

högupplöst TV). Nackdelen är att etablering av fibernät jämfört med en

radiobaserad teknik, är förknippat med omfattande kostnader.

Totalt hade ca 33 procent av befolkningen och 27 procent av företagen i Sverige

tillgång till fiberbaserat bredband i oktober 2010. Detta är en ökning med ca 5

procentenheter jämfört med året innan. Möjligheten att få en

bredbandsuppkoppling via fiber varierar dock stort över landet. (Se figur 2)

I städerna och mer tätbebyggda områden täckte fibernäten totalt sett ca 39 procent

av befolkningen och företagen . På landsbygden och i glest bebyggda områden var

motsvarande nivå knappt 8 procent för befolkningen och ca 6 procent för

arbetsställena. Denna skillnad får praktiska konsekvenser. Avsaknaden av

fiberoptiska nät på landsbygden gör det långt svårare att använda

höghastighetstjänster och den fulla potentialen med bredband.

Figur 2. Fibertillgång i Sverige fördelat på befolkning och företag i olika

geotyper, 2010

Källa: PTS, 2011

framtidssäkert bredband som ställs. Den nya generationens mobila bredbandsnät – 4G (även kallat

LTE) uppvisar än så länge hastigheter som är lägre än trådbunden access via fiber eller kabel-TV,

men kan komma att bli ett alternativ i framtiden. Det samma gäller för VDSL2.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

Befolkning Företag Befolkning Företag Befolkning Företag

Totalt i landet Städer/tätortsområden Landsbygd/Glesbygd

Andel med fibertillgång

7

Även om urbana områden, generellt sett, har en bättre fibertillgång visar en

närmare granskning att det finns stora skillnader mellan olika län. Län som är

relativt glest befolkade exempelvis Västerbotten och Norrbotten utmärker sig som

jämförelsevis fibertäta, medan fibertäckningen är betydligt lägre i det mer

tätbefolkade Kalmar län. De lokala skillnaderna är delvis ett utfall av den

bredbandspolitik som bedrivits lokalt och regionalt. I samband med det nationella

bredbandsstödet 2001-2007 kom vissa områden att prioritera att fiberansluta

telestationer för att snabbt kunna erbjuda bredband vid det traditionella

telefoninätet (xDSL). I andra områden gavs stödet odelat för att fiberansluta

fastigheter. Det sistnämnda gällde särskilt områden med en tradition av lokalt

engagemang, exempelvis i form av byalag. I dagsläget har dessa områden ett

försprång när nästa generations nät och tjänster lanseras.

I Sverige har det under en längre tid pågått fiberutbyggnad. Under 2010 uppgav

exempelvis 55 procent av de aktörer som äger fibernät i Sverige att de byggt ut

sina nät. Investeringarna har inneburit att antalet anslutningspunkter i fastigheter

ökat med cirka 28 procent mellan oktober 2009 och oktober 2010, från knappt 131

000 till drygt 168 000. De flesta av dessa nya punkter tillkom i städer eller i

tätbebyggda områden och det går även att spåra en regional koncentration av

aktiviteter. (Se figur 3)

8

Figur 3. Täckning i områden med befolkning eller företag med fiber

Källa: PTS, 2011

9

Kanalisationsstöd

* = För beräkningar se fotnot.
 10

Bakgrund

Vid anläggning av trådbundet bredband utgör grävkostnader en väsentlig del (50-

75 procent) av den totala kostnaden. Om grävkostnaden kan reduceras blir således

anläggningskostnaden för bredband väsentligt lägre. Detta innebär att en given

investeringssumma kan räcka längre. Ett sätt att åstadkomma en sådan minskning

av kostnaden är att använda kanalisation. Kanalisation utgörs av fysiska

utrymmen och tillhörande faciliteter i vilka kablage kan anläggas. Exempel på

kanalisation utgörs av rör, kabelbrunnar, tunnlar och rännor där det är möjligt att

dra fram fiberoptisk kabel.

Sedan år 2008 har Sverige valt att stödja etablering av kanalisation i samband med

att annat grävarbete genomförs – så kallad samförläggning.
11

 Stödmöjligheten

infördes i samband med att kraftindustrin planerade omfattande grävarbeten i

stormdrabbade områden.
12

 Totalt har 96 miljoner kr anslagits sedan stödet

initierades.

Genomförande

I Sverige fick länsstyrelser och i vissa fall regionförbund ansvar för att sköta

hanteringen av stöden. Följaktligen fick varje län och regionförbund ett anslag

fördelat efter en given nyckel
13

. Till koordinerande aktör utsåg regeringen

Länsstyrelsen i Örebro. Nämnda länsstyrelse har dels fungerat som löpande

10

 Totalt stödbelopp avser medel sedan starten år 2008. Investerade medel avser budgeterade

medel för projekt som beviljats stöd till 2011-01-01 samt en prognostisering av att beviljade medel

fram till 2011-05-01 kommer uppgå till 18 miljoner kr. Antal projekt avser det samlade antalet

projekt som erhållit finansiering vid 2011-01-01, dvs. 258 samt ett estimat för ca 15 projekt

kommer finansieras under perioden januari – maj 2011. Detta har sedan avrundats till 270 st

projekt. Kvarvarande resurser är ett estimat på tillgängliga ej projektsatta medel i maj 2011 som är

avsedda för projekt och inte administration.
11

 Stödet regleras i ”Förordning om stöd till anläggning av kanalisation” (SFS 2008:81).
12

 Under år 2005 drabbades Sverige av stormen Gudrun som orsakade stor materiell förstörelse.

Två år senare, år 2007, svepte stormen Per in över södra Sverige med påföljande skador på bland

annat el- och telenät.
13

 Nyckeln var identisk med den som använts under det nationella bredbandsstödet 2001-2007 och

beaktade bland annat landsbygdsbefolkning och infrastrukturutbyggnad.

Satsningar på bredband inom Kanalisationsstödet*

 Totalt stödbelopp sedan start 2008: ca 96 miljoner kr

 Investerade medel i bredband: ca 86 miljoner kr

 Antal finansierade projekt: 270 st

 Genomsnittlig finansiering per projekt: 0,3 miljoner kr

 Tillgängliga medel möjliga för bredband 2011: ca 4 miljoner kr

10

kontaktinstans för övriga länsstyrelser och dels varit expertmyndighet för hur

hantering av ansökningar och tolkning av stödet bör göras.

Kanalisationsstödet utformades för att ge en 50 procentig täckning av kostnader

för material som slang, brunnar, projektering, arbetskostnad, maskinhyra och

dokumenteringar. Det högsta stödbeloppet sattes till strax under 2 miljoner kr
14

per sökande. Gränsen sattes för att stödet skulle var förenligt med de ramvillkor

som satts upp av Europeiska Kommissionen angående statliga stöd till företag.
15

Därutöver bestämdes att stöd endast fick ges i de fall ett marknadsmisslyckande

kunde konstateras, det vill säga att kommersiella krafter inte förväntades bygga ut

bredband inom tre år.

Efterfrågan på kanalisationsstödet kom till en början att bli begränsad. Den

primära anledningen till detta var de strikta kraven på samförläggning samt att

kostnaderna för att anlägga kanalisation (trots stöd) var betydande för mindre

aktörer (byalag och lokala aktivitetsgrupper). Efter att regeringen

uppmärksammats på regelverkets svårigheter - och att detta i realiteten hindrade

en kostnadseffektiv bredbandsutbyggnad på landsbygden, genomfördes en

förändring i juni 2010. Förändringen innebar att kravet på samförläggning

slopades. Samtidigt öppnades också möjligheten till ökad kostnadstäckning.
16

Gensvaret blev massivt. I ett flertal län noterades ett kraftig ökat intresse att dra

nytta av den möjligheten som kanalisationsmedlen innebar.

Under perioden 2008-2011 har totalt 258 projekt med en omslutning av ca 68

miljoner kr beviljats i stöd.
17

 Mätt i kilometer innebär det att stödet möjliggjort att

2 500 km kanalisation kunnat etableras.
18

 Före regelförändringen beviljades ca 9

miljoner kr på halvårsbasis i stöd. Under de sex sista månaderna av 2010

tredubblades summan till 30 miljoner kr.
19

 Den tidigare nämnda ökade efterfrågan

på ytterligare stödmedel har gjort att alla centrala medel nu är fördelade till länen.

Det innebär också att de län som förbrukat sina tilldelade medel inte kan ansöka

om förstärkning.

Av totalt 96 miljoner kronor som regeringen anvisat sedan 2008 fanns ca 20,5

miljoner kr kvar för stöd vid årsskiftet 2010/2011. Av detta beräknas ca 18

miljoner kr beviljas under första halvåret 2011. Detta kommer resultera i

ytterligare ca 500 km kanalisation och att stödet därmed möjliggjort för

14

 Beloppet är omräknat från euro, och motsvarar 200 000 euro.
15

 Stödbelopp under 200 000 euro är att anse som ”de mimis”, det vill säga obetydliga ur

statsstödssynpunkt.
16

 Se avsnittet ”PTS Medfinansieringsstöd” för mer information.
17

 Sammantaget uppgår projektkostnaderna till ca 181 000 kr. Den i särklass största

kostnadsposten för de kanalisationsprojekt som beviljats stöd utgörs av arbetskostnader. Dessa står

sammantaget för 48 procent. Materialkostnaden uppgår till ca 24 procent, maskinhyra för 20

procent medan projektering och dokumentering motsvarar ca 8 procent.
18

 Totalt beräknas det i Sverige finnas ca 100 000 km kanalisation som skulle kunna användas för

bredband.
19

 Det ska i detta sammanhang särskilt nämnas att fördelning av medel skett i två steg. Först

fördelades ca 61,5 miljoner kr till länsstyrelserna. Därefter gjordes en fördelning på ca 27 miljoner

kr. Den andra fördelningen gjordes enligt ett ”först till kvarn”-förfarande. Detta innebar att

länsstyrelser med särskilt stora behov kunde få en förstärkning om deras ordinarie medel tagit slut.

11

utbyggnad av totalt 3 000 km kanalisation från 2008 till mitten av 2011. Med

detta utfall kommer det i maj 2011 sammantaget att finnas ca 4 miljoner kr i

oförbrukade stödmedel.
20

 (Se figur 4)

Figur 4. Beviljat kanalisationsstöd 2008-2011 i kronor och kilometer.

Källa: Länssamverkan Bredband, 2011.

Bedömning

Även om det inte gjorts någon formell utvärdering av kanalisationsstödet finns det

tre aspekter som är av särskilt intresse att belysa. Dessa är:

1. vilka som tagit del av stödet

2. hur samförläggning utnyttjats och

3. vilken efterfrågan av medel som finns i nuläget och som befintliga

medel inte kan tillgodose.

Aktörer - För det första ger en genomgång av projektstocken en tydlig bild av att

stödet kommit byalag och lokala utvecklingsgrupper till del. I ca hälften av

kanalisationsprojekten har byalag och lokala utvecklingsgrupper stått som

projektägare. Detta är särskilt tydligt under andra hälften av 2010 då inkomna och

beviljade ansökningar från byalag stod för nästan 60 procent av projektstocken.

Den kraftiga ökningen av antalet projekt som beviljats stöd under sista halvåret

2010 kan till stor del förklaras med PTS offentliga medfinansiering. Möjligheter

till finansiering med offentliga medel är med andra ord helt central för att kunna

genomföra projekt, särskilt för byalag och andra lokala gruppering. (se figur 5)

20

 Ca 7,5 miljoner har budgeterats för administration. Med utfallet ovan kommer det dock innebära

att administrationskostnaden uppgått till ca 6 miljoner kr.

0

500

1 000

1 500

2 000

2 500

3 000

3 500

0

5

10

15

20

25

30

35

December 2008 Juni 2009 December 2009 Maj 2010 December 2010 Maj 2011*

Beviljat stöd, mkr (Per år)

Längd, km (Ackumulerat)

Mkr Km

* = Prognos

12

Figur 5. Kanalisationsstöd efter aktörskategori 2008-2010

Källa: Länssamverkan Bredband, 2011.

Samförläggning - För det andra visar utfallet att borttagandet av kravet på

samförläggning skapat möjlighet för fler projekt - men att samförläggning

fortsätter att utnyttjas. I hälften av kanalisationsprojekten som beviljades medel

efter maj 2010 (totalt 96 projekt) skedde arbetet i samarbete med en annan aktör.
21

I nästan samtliga fall rör det sig om samförläggning – nästan alltid i samband med

markförläggning av elkablar. Trots att samförläggning ställer stora krav på

synkronisering av projektplanering förefaller det likväl vara förknippat med stora

fördelar. Det är därför ett rimligt antagande att aktörerna överväger

samförläggning när detta är möjligt – men att det strikta kravet på att

samförläggning måste förekomma haft en återhållande effekt på antalet

ansökningar. (Se figur 6)

21

 Under 2010 skedde samförläggning i 96 projekt. Detta är i paritet med antalet 2009.

0

50

100

150

200

250

300

December 2008 Juni 2009 December 2009 Maj 2010 December 2010

Övrigt

Bredbandsoperatörer

Ekonomiska föreningar

Privatpersoner

Kommuner

Antal projekt (Ackumulerat)

13

Figur 6. Samförläggning per aktörskategori 2009-2010 (Procent)

Källa: Länssamverkan Bredband, 2011.

Efterfrågan - För det tredje visar en sondering bland länen att stödet behövs. Det

finns med andra ord en mycket stor efterfrågan på bredbandsmedel vilket bland

annat skulle kunna användas till kanalisation. Som illustrerats ovan ökade

efterfrågan på kanalisationsmedel kraftigt under sista halvåret 2010 och det finns

inga tecken på att denna efterfrågan skulle vara avtagande. I nuläget finns det ca

400 projekt som skulle kunna starta i närtid (senast 2012).
22

 Ackumulerat skulle

det innebära att det finns en efterfrågan på ca 600 miljoner kr på årlig basis i

ytterligare bredbandsstöd i Sveriges län och regioner.
23

 Totalt är det omedelbara

behovet ca 3 miljarder kr i ett femårsperspektiv. Det verkliga behovet för att

kunna nå en full utbyggnad av bredband på landsbygden kan dock vara långt

högre. Noterbart är också att det finns skillnader i den omedelbara efterfrågan från

olika delar av landet. I drygt 60 procent av länen är dock efterfrågan på

kanalisationsmedel stor eller mycket stor. Noterbart är också att efterfrågan i mer

än hälften av länen primärt kommer från ekonomiska föreningar det vill säga

byalag och aktivitetsgrupper. (Se figur 7)

22

 Summan motsvarar ca 70 procent av kostnaden att anlägga kanalisation. Den totala kostnaden

för kanalisationsprojekt estimeras till ca 588 miljoner kr, exklusive 200 miljoner kr för fiber och

aktiv utrustning. Uppgifterna baseras på en enkät till samtliga länsstyrelser genomförd i januari

2011. Svar på enkäten har lämnats av samtliga län och speglar den bild av efterfrågan som

respektive handläggare uppfattar den, utifrån samtal, kontakter och möten med intressenter.
23

 Estimatet baseras på att den genomsnittliga längden på kanalisationen per projekt är 9,8 km samt

att den genomsnittliga kostnaden för att anlägga kanalisation - utan samtidig samförläggning - är

150 kr/m. Detta ger en genomsnittlig kostnad per projekt på ca 1,47 miljoner kr.

1%

2%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2009* 2010**

Annan

Vägar

Vatten / avlopp

El

* = 91 projekt. ** = 96 projekt

14

Figur 7. Bedömning i län och regioner av antal kanalisationsprojekt som

skulle behöva genomföras med start senast 2012

Källa: Länssamverkan Bredband, 2011.

Utblick

Kanalisation utgör en viktig grundförutsättning för att kunna reducera kostnaderna

för höghastighetsbredband och är därmed centralt för att de resurser som finns ska

kunna räcka så långt som möjligt. Kanalisation har fördelen att det i begränsad

utsträckning intervenerar på de nivåer i värdekedjan som kommersiella aktörer

främst är verksamma på. För byalag och lokala utvecklingsgrupper har också

kanalisationsprojekt den stora fördelen att de är, relativt sett, lättare att

administrera och hantera. Kanalisationsprojekten kräver inte avancerad IT-teknisk

kompetens vilket gör att projekten kan driftsättas snabbare.

Potentialen för att få till stånd kanalisationsprojekt och nyttjande av kanalisation

är också stort. Beräkningar av den totala kanalisationstillgången i Sverige visar att

det finnas i storleksordningen 55 000 km kanalisation hos kommuner och lokala

energibolag.
24

 Vid sidan om detta har operatörerna kanalisation för bredband som

uppgår till ca 45 000 km, varav Skanova förfogar över ca 27 000 km.

Sammantaget finns således ca 100 000 km kanalisation i Sverige.

Det torde också finnas möjligheter att öka samförläggning. Detta kräver dock att

planering kan synkroniseras och incitamentsstrukturen för infrastruktursägare görs

attraktiv. Det innebär att det också torde finnas kostnadsbesparingar att hämta

hem om den kanalisation som redan finns att tillgå kunde nyttjas i större

utsträckning.

24

0

1

2

3

4

5

6

7

8

9

< 6 st projekt 6-10 st projekt 11-15 projekt 16-20 projekt > 20 projekt

Antal län

15

En utmaning för att använda befintlig kanalisation i Sverige är dock att

dokumentationen ofta är bristfällig. Dessutom är ägarskapet fragmenterat.

Kanalisationen finns idag spridd på över 100 aktörer. För den enskilda aktören är

det dessutom ointressant att sälja kanalisation för begränsade sträckningar då detta

riskerar att generera negativa intäktsströmmar på grund av de reella merkostnader

(hantering, dokumentation och administration) som uppkommer. För en potentiell

köpare är det dessutom en utmaning att få kunskap om vilka sträckor (av intresse)

som omfattas av kanalisation. Problematiken med kanalisation finns således hos

båda marknadsparterna. Avsaknaden av en gemensam marknadsplats försvårar

både nyförläggning och att befintlig kanalisation nyttjas. Idag saknas därtill

kunskap om vilka förutsättningar som måste föreligga för att kanalisationsaffären

ska bli lönsam.

Ett sätt att öka möjligheten till koordinering och översikt vore att använda det

webbaserade verktyget Ledningskollen. Ledningskollen tillskapades för att få en

bättre samordning på grävarbeten och förhindra avgrävningar av markförlagda

elledningar. Rent tekniskt skulle även kanalisation kunna inkluderas i

Ledningskollen om viljan och incitamenten fanns hos användarna, alternativt

inkluderas i en framtida marknadsplats för kanalisation.

16

Landsbygdsprogrammet

* =För beräkningar se fotnot.
25

 ** = Osäkert estimat

Bakgrund

Landsbygdsprogrammet syftar till att stärka utvecklingskraften på landsbygden.

Budgeten för Landsbygdsprogrammet är för svenskt vidkommande ca 36

miljarder kr. Dessa medel är fördelade på fyra så kallade ”axlar” med olika

inriktning. Av dessa fördelas ca 16 procent till Axel 1 (Jordbruksstöd)
26

,

65procent till Axel 2
27

(Miljöersättningar), ca 10 procent till Axel 3
28

(Livskvalitet)

och 7 procent till Axel 4
29

 (Mobilisering). Axel 3 innehåller möjligheter att stötta

bredbandsutbyggnad på landsbygden och är därför fokus i denna rapport. (Se

tabell 1)

25

 Samtliga budgetuppgifter inkluderar medfinansiering. Öronmärkta medel till bredband avser

medel från den Europeiska återhämtningsplanen (250 miljoner kr) samt den reserv som

Jordbruksverket tillfört området (40 miljoner kr). Medel för serviceåtgärder avser budgeterade

stödmedel inom Landsbygdsprogrammets åtgärder ”Grundläggande tjänster” (även kallad ”Åtgärd

321” eller ”Serviceåtgärden”) och Byutveckling (även kallad ”Åtgärd 322”) enligt registrerade

uppgifter i Jordbruksverkets LB-system 2011-01-01. Investerade medel baseras på projekt som är

beslutade eller under handläggning och som i LB-systemet kategoriserats som bredband. Endast

medel från den Europeiska återhämtningsplanen är inkluderat. Antal finansierade projekt avser

både projekt som är formellt beslutade och som inregistrerats som ”under handläggning” i LB-

system 2011-03-23. Tillgängliga medel möjliga för bredband baseras på att ca 75 procent av den

reserv Jordbruksverket anslagits finns kvar (totalt 40 mkr inkl medfinansiering). Observera att

summan ej inkluderar eventuellt oförbrukade medel i den europeiska återhämtningsplanen eller de

medel som länsstyrelserna framfört önskemål om att omfördela för att stärka bredbandssatsningar i

och med att den så kallade 20 procent regeln togs bort från december 2010 till april 2011.
26

 Formellt heter Axel 1 ”Förbättra konkurrenskraften i jord- och skogsbrukssektorn”.
27

 Formellt heter Axel 2 ”Förbättra miljön och landskapet”.
28

 Formellt heter Axel 3 ”Diversifiering och förbättrad livskvalitet på landsbygden”.
29

 Formellt heter Axel 4 ”Leader” och syftar till att stödja de tre övriga axlarna.

Satsningar på bredband inom Landsbygdsprogrammet*

 Totalt möjligt stöd för bredband sedan 2007: Ca 300 mkr

öronmärkta för bredband. Därutöver 430 mkr för serviceåtgärder

varav en del väntas användas för bredband

 Investerade medel i bredband: 270 miljoner kr

 Antal finansierade projekt: 130 st

 Genomsnittlig finansiering per projekt: 2 miljoner kr

 Tillgängliga medel möjliga för bredband 2011: 30 miljoner kr**

17

Tabell 1. Svensk budget för Landsbygdsprogrammets olika axlar 2007-2013

Axel Beskrivning av inriktning Budget för Sverige

(miljarder kr)

Axel I Jordbruksstöd 5,8

Axel II Miljöersättningar 23,7

Axel III Livskvalitet 3,5

Axel IV LEADER Mobilisering 2,4
Källa: Jordbruksverket, 2011.

När den globala marknaden under 2008-2009 drabbades av en finansiell kris

beslutade EU-kommissionen att anslå extra medel med syftet att ”kick-starta”

Europas ekonomier. I ett första läge reserverades nästan 10 miljarder kronor med

målet att ge hela Europas befolkning bredband med hög överföringskapacitet

senast 2010.
30

 Öronmärkningen kom dock inte att gälla i praktiken. När medlen

väl anslogs kom de att kanaliseras genom det europeiska Landsbygdsprogrammet

och samtidigt stipulerades det att medlemsstaterna själva skulle få välja hur

medlen skulle investeras.
31

Av totalt 10 miljarder kr tilldelades Sverige knappt 200 miljoner kr. Regeringen

valde dock att följa de ursprungliga intentionerna och öronmärkte följaktligen hela

summan för bredbandssatsningar. Ett krav för att kunna nyttja medlen var också

att Sverige tillsköt offentlig medfinansiering, dvs. en matchning med 25 procent

av det totala beloppet i nationella medel. För att underlätta möjligheten att klara

det offentliga medfinansieringskravet gav regeringen

kommunikationsmyndigheten PTS i uppdrag att medfinansiera projekt där annan

offentlig medfinansiering inte kunde uppbådas. Offentlig medfinansiering från

PTS har kunnat sökas sedan oktober 2010.

Genomförande

Sedan maj 2010 har det varit möjligt att söka Landsbygdsprogrammets

öronmärkta bredbandspengar. Programmet hålls i Sverige samman av

Jordbruksverket. Jordbruksverket valde en ansats där stödet kom att fördelas i två

steg. I det första steget tilldelades samtliga län totalt 100 miljoner kr
32

 i en

grundplåt. Som bas för fördelningen användes samma fördelningsnyckel som

normalt används i Landsbygdsprogrammet för axel3.
33

 I ett andra steg användes

sedan ett ”först-till-kvarn” förfarande. Detta innebar att de län som intecknat sina

medel i beslut om projekt erbjöds möjlighet att avropa mer medel direkt hos

Jordbruksverket. Totalt ställdes 100 miljoner kr
34

 till förfogande - möjliga att tas i

bruk av de län som kunde uppvisa en särskilt hög efterfrågan på bredbandsprojekt.

30

 Enligt Kommissionens estimat beräknades en satsning på bredband kunna skapa i

storleksordningen cirka 30 000–45 000 nya, permanenta arbetstillfällen, varav 15 000 direkt när

arbetet med bredbandsutbyggnad inleddes.
31

 Valet att fördela medlen genom Landsbygdsprogrammet kan hänföras tillbaka till att det vid

tidpunkten för den finansiella krisen fanns oförbrukade medel inom de europeiska

jordbruksfonderna. Ett krav för att pengarna skulle upplåtas var att de fördelades enligt gängse

kanaler och inte användes för att stärka andra europeiska satsningar exempelvis strukturfonderna.
32

 Medfinansiering på 25 procent exkluderat.
33

 Fördelningen baseras på landsbygdsbefolkning och gleshet
34

 Medfinansiering på 25 procent exkluderat.

18

Totalt tog sju län
35

 nytta av möjligheten att avropa mer medel innan denna

möjlighet stängdes i samband med att Jordbruksverket kunde konstatera att

tillgängliga medel intecknats. Signaler från länen – både från de som avropat

medel och de inte tagit del av denna möjlighet - gjorde dock gällande att

efterfrågan var fortsatt hög och att mer medel skulle behövas redan under första

delen av 2011.

För att snabbt svara upp mot dessa förfrågningar och dra nytta av det engagemang

som skapats runt om i landet öppnades ett antal möjligheter i

Landsbygdsprogrammet. För det första öppnades möjlighet för en större

omfördelning av medel inom ”Axel 3” genom att en kvantitativ begränsning, den

så kallade ”20 procent regeln”, avskaffades.
36

 I praktiken innebar detta att

länsstyrelserna fick ökade möjligheter att hörsamma efterfrågan på ökade resurser

för bredband på landsbygden genom att omfördela medel inom

landsbygdsprogrammet.
37

 Denna möjlighet kom att diskuteras i majoriteten av

länsstyrelser och en prognos ger vid handen att strax under hälften av

länsstyrelserna också valt att utnyttja den. Ca 85 miljoner föreslås omfördelas till

bredband. Noterbart är dock att förslag till omfördelning måste godkännas av

regeringen och programmets övervakningskommitté.

(Se figur 8)

35

 Södermanland, Östergötland, Kronoberg, Örebro, Gävleborg, Västerbotten och Norrbotten.
36

 ”20 procent regeln” innebär att högst 20 procent att tillgängliga medel får flyttas om mellan

åtgärderna som ingår i en specifik axel.
37

 Förändringarna kräver dock godkännande från det partnerskap av lokala aktörer som är med och

genomför programmet. Det kräver också en revidering i länets genomförandestrategi dvs. det

dokument som är vägledande för satsningar.

19

Figur 8. Länsstyrelsernas förslag till omfördelningar av budget för att stärka

satsningar på bredband inom Landsbygdsprogrammet, april 2011

Källa: Jordbruksverket, 2011

För det andra beslöt Jordbruksverket efter samråd med programmets

övervakningskommitté att genomföra en förstärkning av resursbasen för bredband

genom att anslå ca 40 miljoner kr (inkl. offentlig finansiering) från den s.k.

budgetreserven.38 Detta innebar att respektive län i genomsnitt fick en

förstärkning av sin bredbandsbudget på ca 1,8 miljoner kr. (Se tabell 2)

För det tredje lät Jordbruksverket i april 2011 meddela att det har påbörjats en

notifieringsprocess avseende bredbandsstöd inom åtgärd "321" (Den så kallade

"Serviceåtgärden") i syfte att kunna bevilja mer än 200 000 euro (ca 1,8 miljoner

kr) i stöd per stödmottagare. Statsstödsnotifieringen görs för den ursprungliga

åtgärden "321" och kommer att gälla alla tillgängliga medel inom åtgärden samt

medel som flyttas till åtgärden från andra åtgärder inom axel 3 i det fall de

används till bredband.

(Se tabell 2)

38

 Totalt bestod den tillgängliga budgetreserven av ca 70 miljoner kr.

20

17

16

7

5 4,8 4,5
4

3
2,5 2,5

0

5

10

15

20

25
V

äs
tr

a
G

ö
ta

la
n

d

G
o

tl
an

d

G
äv

le
b

o
rg

Jä
m

tl
an

d

Ö
st

er
gö

tl
an

d

V
äs

te
rn

o
rr

la
n

d

V
är

m
la

n
d

Sö
d

er
m

an
la

n
d

Jö
n

kö
p

in
g

St
o

ck
h

o
lm

B
le

ki
n

ge

V
äs

te
rb

o
tt

en

K
ro

n
o

b
er

g

Sk
ån

e

H
al

la
n

d

V
äs

tm
an

la
n

d

D
al

ar
n

a

U
p

p
sa

la

K
al

m
ar

Ö
re

b
ro

N
o

rr
b

o
tt

en

Sa
m

et
in

ge
t

Mkr

Förlsag på överföring av medel till bredband inom
Landsbygdsprogrammet

20

Tabell 2. Fördelning av medel för bredband till län inom
Landsbygdsprogrammet, mars 2011

Källa: Jordbruksverket, 2011. * = Inkluderar medel för offentlig medfinansiering.

Enligt Jordbruksverket är ovanstående förändringar tillfälliga och kortsiktiga

lösningar i syftet att ge utökade möjligheter att hantera den ökade efterfrågan på

medel i landsbygdsprogrammet för bredbandssatsningar. Omfördelningar innebär

dock att nedprioriteringar måste göras inom andra åtgärder i axeln.

Förutsättningarna för stödmyndigheter att utnyttja möjligheterna till omfördelning

ser därutöver olika ut för olika stödmyndigheter.

Bedömning

De medel som fördelats till bredband via återhämtningsplanen var för många län

redan intecknande i slutet av 2010. Länens möjlighet att göra större

omfördelningar (utöver 20 procent regeln) begränsas dock av

landsbygdsprogrammets programtanke, dvs. att olika intressen och mål måste

balanseras mot varandra. För den resterande delen av programperioden bedöms

möjligheterna till ytterligare förstärkta satsningar på bredband vara begränsade.

En av anledningarna är att det finns andra områden inom Landsbygdsprogrammet

som också är i behov av resursförstärkning. Vidare ska det noteras att en eventuell

förändring av programmet allra tidigast kan träda ikraft den 1 januari 2012.

Län Fördelat* Avropat* SJV reserv*

Stockholm 7 447 000 0 2 364 000

Uppsala 4 010 000 0 1 273 000

Södermanland 3 579 000 9 913 500 1 136 000

Östergötland 4 765 000 23 411 201 1 513 000

Jönköping 5 736 000 0 1 821 000

Kronoberg 3 180 000 15 852 689 1 009 000

Kalmar 4 401 000 0 1 397 000

Gotland 4 346 000 0 1 380 000

Blekinge 2 814 000 0 893 000

Skåne 14 157 000 0 4 494 000

Halland 4 655 000 0 1 478 000

Västra Götaland 17 666 000 0 5 608 000

Värmland 5 365 000 0 1 703 000

Örebro 3 571 000 53 552 772 1 134 000

Västmanland 3 291 000 0 1 045 000

Dalarna 5 437 000 0 1 726 000

Gävleborg 4 725 000 1 304 667 1 500 000

Västernorrland 4 565 000 0 1 449 000

Jämtland 5 923 000 0 1 880 000

Västerbotten 5 526 000 9 627 500 1 754 000

Norrbotten 8 124 000 13 425 000 2 579 000

Sametinget 2 717 000 0 862 000

 TOTALT 126 000 000 127 087 329 39 998 000

21

I slutet av 2010 presenterades en halvtidsutvärdering av Landsbygdsprogrammet.

Utvärderingen, genomförd av forskare vid Sveriges lantbruksuniversitet (SLU),

tog inte sikte på bredbandsfrågan och området behandlas inte annat än i

förbigående. De bedömningar som kan göras av utfallet för bredbandsatsningen

får därför baseras på den sökprocess som kringgärdar programmet och den

diskussion som bedrivits på olika håll, inte minst inom ramen för

Bredbandsforum. Dessa slutsatser blir per definition tentativa men ger likväl

viktiga fingervisningar vart utvecklingen kan tänkas bära hän. Fokus för

bedömningen är aktörer, geografisk hemvist och efterfrågan.

Aktörer – Den första indikationen på programmets utfall kan ges av att studera

aktörsgrupperna som sökt och blivit beviljade stöd. Själva grundidén med

Landsbygdsprogrammet är att stödja lokal utveckling i form av småskaliga

projekt. Det är således byalag och lokala utvecklingsgrupper som är primär

målgrupp för programmet och som driver programmet framåt.

En genomgång av de projekt
39

 som beviljats del av de öronmärkta medlen för

bredband visar att intentionerna, i relativt hög utsträckning infriats. Ca 65 procent

av ansökningarna har kommit från just byalag som sökt stöd för mindre projekt

med en klar lokal förankring. I snitt har ansökningarna uppgått till strax över

500 000 kr i projektstöd.
40

 Detta indikerar att de projekt som ansökt och fått

finansiering är relativt begränsade till omfånget, trots att det rör sig om

infrastrukturprojekt. Lägg därtill att dessa projekt även inkluderar nästan 15

miljoner kr i privat faktisk finansiering, eller i snitt ca 250 000 kr per projekt.

Det är dock inte enbart byalagen som fått sina ansökningar beviljade. Även om de

numerärt fått mest ansökningar beviljade är deras andel av den totala stödsumman

strax under 30 procent. Vid en jämförelse är det tydligt att snittsumman per

projekt är betydligt högre för kommuner och länsstyrelser. Att så är fallet kan

dock i viss utsträckning förklaras av att kommuner och länsstyrelser har de

resurser som krävs för att kunna hantera projekt av större omfång. Det ska också

understrykas att det finns exempel på att kommuner och länsstyrelser fungerar

som projektägare för ett större antal byalagsprojekt, dvs. de koordinerar och leder

projekten på byalagens vägnar. Genom ett sådant förfarande är det lättare att nå

skalfördelar och pressa kostnader, men det är likväl byalagen som är mottagare av

infrastrukturen även om detta inte syns i den övergripande statistiken.

 (Se tabell 3)

39

 Baseras på de 88 beviljade projekt som registrerats i Landsbygdsprogrammets centrala databas

2011-02-22
40

 Exkluderar offentlig medfinansiering. Om även denna inkluderas (25 procent av stödbeloppet)

uppgår stödet till ca 760 000 kr.

22

Tabell 3. Beviljade stöd för bredband inom Landsbygdsprogrammet per

aktörskategori, februari 2011

 Antal

projekt

Andel av

projekt

Andel av

stöd

Stöd per

projekt (kr)

Företag (AB) 5 6% 3% 652 920

Byalag * 58 66% 28% 569 694

Kommuner** 23 26% 53% 2 705 708

Länsstyrelser 2 2% 15% 9 000 000

TOTALT 88 100% 100% 1 324 297
Källa: Jordbruksverket, 2011.

* = Ekonomiska och ideella föreningar. ** = Kommuner och kommunalförbund

Geografisk hemvist – Den andra indikationen på programmets utfall ges av att

undersöka den geografiska dimensionen av ansökningarna. En sådan

genomlysning visar tydligt att det finns stora skillnader i engagemang på olika

håll i landet.

I slutet av mars 2011 fanns det totalt 130 inkomna projekt från olika länsstyrelser,

varav beslut tagits i närmare 100 projekt. Detta innebär att beslut om stöd uppgick

till nästan 130 miljoner kr, och att stocken av projekt som var under handläggning

summerades till ca 74 miljoner kr. (Se figur 9)

Figur 9. Antal registrerade projekt för bredband i Landsbygdsprogrammet,

mars 2011

Källa: Jordbruksverket. 2011

0

5

10

15

20

25

30

35

40

45

Ö
re

b
ro

K
ro

n
o

b
er

g

Jä
m

tl
an

d

G
äv

le
b

o
rg

V
äs

te
rb

o
tt

en

Ö
st

er
gö

tl
an

d

V
äs

tr
a

G
ö

ta
la

n
d

Sö
d

er
m

an
la

n
d

V
är

m
la

n
d

B
le

ki
n

ge

G
o

tl
an

d

Sk
ån

e

Jö
n

kö
p

in
g

K
al

m
ar

N
o

rr
b

o
tt

en

St
o

ck
h

o
lm

Sa
m

et
in

ge
t

D
al

ar
n

a

H
al

la
n

d

U
p

p
sa

la

V
äs

te
rn

o
rr

la
n

d

V
äs

tm
an

la
n

d

Under handläggning

Beslutat fattat

Antalprojekt

23

Fördelningen av projekt mellan länen är dock ojämn. Sex stycken län
41

 står för

över 75 procent av de totalt inkomna ansökningarna.
42

 I flera av dessa län

överstiger också beloppet på inkomna ansökningar vida den budget av öronmärkta

medel för bredband – inklusive avropade medel – som finns att tillgå. Detta kan

ställas i kontrast till de fem län
43

 som helt saknar inkomna ansökningar.

Sistnämnda skulle kunna indikera att de har tilldelats mer medel till bredband än

de kan få avsättning för. Detta är dock inte nödvändigtvis hela sanningen.

Skillnaderna skulle även kunna förklaras av faktorer så som:

a. olika tradition av att samarbeta med byalag

b. förekomst av en kommunal strategi för

bredbandsinfrastrukturen och

c. ett regionalt intresse för bredbandsutbyggnad

De delar av Sverige som saknar en egen målbild för bredbandsarbetet, där

bredbandsarbetet präglas av ”ad hoc-mässighet”, där bristen på kompetens inom

bredbandsområdet är tydlig och där ansvaret är otydligt fördelat förefaller

generellt ha en längre startsträcka för att kunna dra nytta av de möjligheter till

bredbandsutbyggnad som erbjuds nationellt.

Efterfrågan – Även om det förefaller finnas vissa skillnader mellan olika delar

av Sverige är det tydligt att de län som jobbar aktivt med bredbandsfrågan

snabbare kunnat tillgodogöra sig möjligheten att stärka bredbandstillgången på

landsbygden. Detta indikeras inte minst av att det var en handfull län som

intecknade den pott som Jordbruksverket ställde till förfogande (totalt ca 130

miljoner kr). I län där det finns en medvetenhet om bredbandsinfrastrukturens

betydelse för landsbygdsutvecklingen förefaller efterfrågan av bredbandsmedel

för att uppgradera och bygga infrastruktur vara möjlig att omvandla till handling.

För att få en tydlighet i hur stort behovet i landet verkligen är genomförde

Jordbruksverket i slutet av 2010 en undersökning av efterfrågan på mer medel i

respektive län. De svar som inkom indikerade en samlad efterfrågan på i

storleksordningen 380 miljoner kr – varav de sju län som avropat medel

efterfrågade ytterligare nästan 120 miljoner kr. Olika länsstyrelser har emellertid

använt sig av olika metoder för att beräkna behovet varför resultatens ska tolkas

med viss försiktighet (Se figur 10)

41

 Örebro, Kronoberg, Jämtland, Gävleborg, Västerbotten och Östergötland.
42

 Om enbart de ärenden som gått till beslut inkludera uppgår andelen för nämnda län till över 85

procent.
43

 Dalarna, Halland, Uppsala, Västernorrland och Västmanland.

24

Figur 10. Prognostiserad efterfrågan av mer medel till bredband inom

Landsbygdsprogrammet, vid sidan av de fördelade och avropade

bredbandsmedlen, november 2010

I sammanhanget kan det vara värt att påpeka att prognosen har mött en del kritik.

Två saker är därför särskilt viktiga att notera.

För det första är det den totalsumma som anges möjligtvis inte en avspegling av

hela det verkliga behovet, utan ett kortsiktigt behov i närtid. Som nämnts har

länsstyrelserna använt olika metoder för att estimera efterfrågan. Mycket talar för

att den verkliga efterfrågan är något högre. I den statliga utredningen ”Bredband

till hela landet” uppskattades exempelvis behovet till närmare 7 miljarder kr
44

 för

att kunna täcka landsbygdens behov av bredband, vilket ger ytterligare skäl att

tolka siffrorna som behov i närtid. Länssamverkan bredband uppskattar som

tidigare nämnt efterfrågan för bredband på landsbygden till 600 miljoner kr på

årsbasis. I ett femårsperspektiv skulle det således behövas minst 3 miljarder kr.

Det verkliga behovet för utbyggnad av bredband på landsbygden kan dock vara

långt större.

För det andra är det tydligt att efterfrågan är ojämnt fördelad mellan olika län.

Några län indikerade tydligt att de inte behövde några medel alls utöver de som de

tilldelats då de har en något längre startsträcka. Andra, som nämnts ovan, har

poängterat att de har en långt högre efterfrågan – trots att de redan avropat medel.

44

 Baseras på en utbyggnad i landets kommersiellt mindre attraktiva delar (motsvarande 10 procent

av befolkningen och 12 procent av företagen). Totalbeloppet summeras till ca 7,3 miljarder kr

exkl. medfinansiering. För mer information se: SOU, ”Bredband till hela landet”, 2008. SOU,

”Bredband till hela landet”, 2008 (SOU 2008:40)

0

10

20

30

40

50

60

70

80

90

V
äs

tr
a

G
ö

ta
la

n
d

Sk
ån

e

K
ro

n
o

b
er

g
(1

6
)

Ö
re

b
ro

 (5
4

)

N
o

rr
b

o
tt

en
 (1

3
)

Sö
d

er
m

an
la

n
d

 (1
0

)

G
äv

le
b

o
rg

 (1
)

V
är

m
la

n
d

U
p

p
sa

la

V
äs

te
rn

o
rr

la
n

d

Ö
st

er
gö

tl
an

d
 (2

3
)

V
äs

te
rb

o
tt

en
 (1

0
)

G
o

tl
an

d

D
al

ar
n

a

Jö
n

kö
p

in
g

Sa
m

et
in

ge
t

B
le

ki
n

ge

Jä
m

tl
an

d

St
o

ck
h

o
lm

K
al

m
ar

*

H
al

la
n

d
*

V
äs

tm
an

la
n

d
*

Bedömning

Verifierade

Jordbruksverket, 2010. Bearbetat av Bredbandsforum, 2011. (n) = Mkr som avropats hos Jordbruksverket. * = Ingen uppgift

Mkr

25

De påpekar också att deras behov bör betraktas på årsbasis och inte tolkas som

den totala prislappen för att lösa landsbygdens bredbandsbehov.

Utblick

Då efterfrågan är hög och ojämnt fördelad har Bredbandsforum väckt frågan om

det inte vore rimligt att omfördela outnyttjade medel hos de län som ännu inte

visat någon nämnvärd aktivitetsnivå. Som ett svar har Jordbruksverket flaggat för

att myndigheten planerar att se över situationen vid slutet av 2011
45

 Den

notifieringsprocess som påbörjats avseende bredbandsstöd i syfte att kunna bevilja

mer än 200 000 euro i stöd per stödmottagare förväntas vara klar innan sommaren

2011. Processen är viktig eftersom den kan komma att möjliggöra fler

bredbandsprojekt.
46

Ansökningarna och fördelning av medel via landsbygdsprogrammet har inte bara
visat att efterfrågan på bredband från landsbygden i vissa delar av Sverige är stor.
Den visar också att den primära efterfrågan på dessa medel kommit från byalag
och aktivitetsgrupper – det vill säga aktörer som utgör en viktig grund i
Landsbygdsprogrammets genomförande.

Det kan också vara värt att uppmärksamma att de skillnader som finns mellan
länen och deras satsningar i mångt och mycket är en följd av
Landsbygdsprogrammets design. Programmet har nämligen en regionaliserad
ansats. Det innebär att det är de lokala och regionala behoven som ska vara
vägledande för de satsningar som företas. Varje länsstyrelse har därför sin egen
genomförandestrategi och väljer sina egna prioriteringar.

47
 Upplägget att satsa på

bredband passar därför olika bra för olika län, och det är därför inte särskilt
förvånande att det finns påtagliga skillnader. Detta illustrerades tydligt när ”20-
procent regeln” tillfälligt avskaffades. Vissa länsstyrelser hade resurser och vilja
att omfördela och kunde därför snabbt inleda diskussion om omprioriteringar,
medan andra län redan - på informell basis - planerat in sina medel för andra
prioriteringar. Valet av prioriteringar och att genomföra omfördelningar är dock
ett val som länsstyrelserna själva gör, även om det omgärdas av vissa ramar.

I nuläget överstiger efterfrågan programmets resurser, inte minst med beaktande
av att endast en mindre del av programbudgeten kan användas för bredband.

48
 Att

delar av Landsbygdsprogrammet används för bredband och därmed för att
förstärka landsbygdens utvecklingskraft förefaller dock fullt rimligt. Likaså att

45

 Om en omfördelning ska ske behöver den göras senast kring årsskiftet 2011/2012. Detta för att

göra det praktiskt möjligt för andra län att sondera möjliga projekt och kunna ta beslut innan 2013

då alla beslut i programmet måste vara fattade.
46

 Statsstödsnotifieringen görs för den ursprungliga åtgärden 321 (”Serviceåtgärden”) och kommer

att gälla alla tillgängliga medel inom åtgärden samt medel som flyttas till åtgärden från andra

åtgärder inom axel 3 i det fall de används till bredband. Bakgrunden till att notifieringen görs är att

nuvarande statstödsnotifiering för åtgärd 321 endast gäller de 253 miljoner kronor som tillförts

programmet från den europeiska ekonomiska återhämtningsplanen.
47

 Detta är en sanning med modifikation. De prioriteringar som görs ska godkännas av

Jordbruksverket och ligga i linje med de övergripande målen i Landsbygdsprogrammet.
48

 Notera återigen att den omedelbara efterfrågan uppskattas till 380 miljoner kr i Jordbruksverkets

enkät och ca 600 miljoner kr på årlig basis av Länssamverkan bredband. Något aktuellt

kostnadsestimat för hur stor kostnad en utbyggnad av höghastighetsbredband på landsbygden

skulle betinga finns dock inte.

26

vissa länen gör bedömningen att denna prioritering är av särskild vikt att
genomföra utifrån länets specifika behov.

Slutligen bör det i sammanhanget påpekas att innan medlen i den europeiska
återhämtningsplanen anslogs (200 miljoner kr exkl. medfinansiering) var
satsningarna på bredband nästan obefintliga i Landsbygdsprogrammet.

49
 De

satsningar som gjorts har hittills i relativt liten utsträckning belastat de ordinarie
resurserna i programmet. Därtill kan det vara värt att påpeka att Sveriges
satsningar på bredband inom Landsbygdsprogrammet av EU-kommissionen
framhålls som en förebild för andra länder att ta efter.

49

 Mindre än en handfull projekt med bredband initierades i Landsbygdsprogrammet under

perioden från 2007 till mitten av 2010.

27

Strukturfonderna

* = För beräkningar se fotnot.

 50

** = Exkluderar offentlig medfinansiering. Inkluderas detta blir summan ca 690 miljoner kr

Bakgrund

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. Ett av de
viktigaste verktygen för nämnda satsningar är de så kallade regionala
strukturfondsprogrammen - ofta kallade strukturfonderna.

De nuvarande strukturfonderna som regleras på europeisk nivå löper – liksom

Landsbygdsprogrammet - över en sjuårsperiod (2007-2013). Fonderna har en total

omslutning för hela Europa på 308 miljarder euro – det vill säga i

storleksordningen 2 900 miljarder kronor – och medlen är öronmärkta för regional

utveckling.
51

 Finansieringen kommer från den Europeiska Regionala

Utvecklingsfonden (ERUF) och i Sverige är Tillväxtverket förvaltande

myndighet. Insatt kapital som satsas av fonden måste alltid matchas med nationell

offentlig medfinansiering i form av eget arbete eller pengar. Nivån på denna

offentliga medfinansiering varierar dock mellan projekt och aktörer.

Idag kanaliseras strukturfondsmedlen i Sverige genom 22 strukturfondsprogram –
en social fond, åtta regionalt baserade strukturfondsprogram och 13 territoriella
samarbetsprogram (Interregprogram). Den sammanlagda EU-finansieringen
uppgår till 25 miljarder kronor varav omkring 9 miljarder kronor förmedlas
genom nämnda regionala strukturfondsprogram.

50

 Totalt stödbelopp avser budgeterade medel sedan starten år 2007. Investerade medel avser

budgeterade medel för projekt som beviljats stöd till och med 2011-04-07. Antal projekt utgör en

skattning baserad på de uppgifter som presenterades i Tillväxtverkets rapport ”Ett utvecklat

informationssamhälle” 2010-06-30 och är sannolikt en underskattning. Tillgängliga resurser

baseras på uppdaterade budgetuppgifter för satsningar som ryms inom prioritetsområdet ”Ett

utvecklat informationssamhälle” från Tillväxtverket.
51

 Vad som inkluderas i begreppet regional utveckling är dock mycket brett vilket ger relativt höga

frihetsgrader när medlen ska investeras.

Satsningar på bredband inom Strukturfonderna*

 Totalt möjligt stöd för bredband sedan 2007: 1 000 miljoner kr

 Investerade medel i bredband: 345 miljoner kr **

 Antal finansierade projekt: 65

 Genomsnittlig finansiering per projekt: 6 miljoner kr

 Tillgängliga medel möjliga för bredband 2011: 147 miljoner kr

28

De åtta strukturfondsprogrammen som finns i Sverige är uppdelade efter geografi.
Fonderna har snarlik struktur med tre prioriterade områden.

52
 Ett av dessa

områden inkluderar höghastighetsbredband
53

. Prioriteringarna skiljer sig också åt
vad gäller tillgängliga finansiella resurser

54
 och den maximala andel

strukturfondsmedlen som får användas. Nivån för finansiering med
strukturfondsmedel varierar i spannet 35 – 50 procent vilket gör att resterande
andel måste täckas upp med nationell offentlig medfinansiering, vilket kan bli
relativt stora belopp. (Se tabell 4) En källa till denna medfinansiering är så kallade
tillväxtmedel (1:1 medel) som varje län och region har till förfogande och som
sammantaget uppgår till ca 1 miljard kr.

Tabell 4. Tillgängliga strukturfondsmedel vid programstart och nivån för
högsta tillåtna finansiering, 2011 (Miljoner kr och procent)

Programområde Totalbudget för

strukturfonderna

(miljoner kr)

Högsta tillåtna nivån på

strukturfondernas andel

av total offentlig

finansiering (procent)

Stockholm 338 40%

Västsverige 572 40%

Skåne-Blekinge 636 50%

Småland och öarna 607 35%

Östra Mellansverige 729 35%

Mellersta Norrland 1 590 50%

Norra Mellansverige 1 755 50%

Övre Norrland 2 183 50%

Totalt 8 410 35-50%

Källa: Länssamverkan Bredband, 2010 samt Tillväxtverket, 2011

Genomförande

Den primära orsaken till att bredband inkluderats i strukturfonderna är att

elektronisk infrastruktur har potential att skapa nya tillväxtmöjligheter i Sveriges

regioner. En genomgång visar dock att satsningar på bredband inom de olika

programområdena varit begränsad. Av de 8,4 miljarder kr som anslagits för

Sverige har strax under 500 miljoner kr – eller drygt 5 procent allokerats till

bredband. Av detta finns strax under 150 miljoner kr kvar. Om dessa 150 miljoner

kr konkurrerar dock bredbandsprojekt med andra insatser. Det kan noteras att den

ursprungliga sammanlagda budgeten uppgick till det dubbla, dvs. 1 miljard

kronor. I exempelvis Norra Mellansverige har dock aldrig avsikten varit att hela

budgeten skall användas för bredbandsinvesteringar. Istället har bredbandsprojekt

setts som en del av insatsområdet Tillgänglighet. Området rymmer även insatser

52

 De prioriterade områden är ”innovation och förnyelse”, ”tillgänglighet” samt

”gränsöverskridande samarbete”.
53

 Bredband ingår i ett delområde under ”tillgänglighet” som kallas ”ett utvecklat

informationssamhälle”. Detta delområde prioriterar insatser för att stimulera och underlätta IT-

användningen i små och medelstora företag, utveckla produkter som ökar nyttan av bredband samt

fullfölja bredbandsutbyggnaden på landsbygden.
54

 Fördelningen baseras på Kommissionens kriterier så som: befolkning, arbetslöshet,

sysselsättningsgrad, utbildningsnivå, befolkningstäthet och BNP. För mer information se: RK,

”En nationell strategi för regional konkurrens, entreprenörskap och sysselsättning 2007 – 2013”,

2006

29

för kollektivtrafik, infrastrukturinvesteringar i järnvägar och IT till nytta för

småföretag. Det samma gäller för programområdet ”Småland och öarna”. Att inte

hela budgeten investerats i bredbandsprojekt är därför inte förvånande.
55

 Det kan

också noteras att två andra programområden (Stockholm och Västsverige) inte

skrivit in bredband som prioriterade områden i sina strategier. Detta innebär att

områdena inte kunna satsa på bredband, och att bredbandsprojekten därför

uteblivit. (Se figur 11)

Projekten inom strukturfonderna är i jämförelse med andra stödformer för

bredband relativt stora. Projekten omfattar i genomsnitt 6 miljoner kronor i EU-

stöd och det största projektet som beviljats medel inom det område som kallas

”informationssamhälle” omfattar drygt 49,7 miljoner kronor i EU-stöd.
56

 Hittills

har ett 60-tal projekt finansierats. Detta visar att satsningar på bredband faktiskt

gjorts inom de flesta strukturfondsområden, men att de varierar i omfattning.

Figur 11. Budgeterade medel för området ”Tillgänglighet” (inkl bredband)

inom strukturfonderna, samt innestående medel för området, mars 2011

Källa: Tillväxtverket, 2011. Bearbetad av Bredbandsforum 2011.

Notera särskilt att programområden i vissa fall inte öronmärkt medel till bredband utan enbart

allokerat medel till det område som inkluderar satsningar på bredband.

Bedömning

För att kunna göra en bedömning av hur programmet fungerat med avseende på

bredbandssatsningar finns en rad faktorer som spelar in och som borde beaktas.

Detta är dock svårt och tidskrävande. För att likväl få en tentativ överblick kan

nyckelfaktorer studeras, i detta fall aktörer som är verksamma i programmet,

55

 Detta behandlas nedan under rubriken ”Geografisk hemvist”.
56

 Tillväxtverket, ”Ett utvecklat informationssamhälle”, 2010-06-30

30

geografisk hemvist för satsningar på bredband samt möjligheten till offentlig

medfinansiering.

Aktörer – Det finns två kategorier av aktörer som tydligt färgar strukturfondernas

utformning. Det handlar dels om de som genomför faktiska projekt och dels om

de som är med och beslutar om vilka områden som ska prioriteras.

Den första aktörskategorin, de som leder bredbandsprojekt, utgörs inom

strukturfonderna nästa helt att av regionförbund, kommunala bolag, landsting och

länsstyrelser. Totalt står dessa för nära 60 procent av de projekt som beviljats

finansiering. I de fall det saknas intresse från de offentliga aktörerna, så som

kommuner, är med andra ord förutsättningarna att göra satsningar på bredband

begränsade.

Den andra aktörskategorin utgörs av de som beslutar om

strukturfondsprogrammens inriktning. För att hantera hur strukturfonderna skall

användas finns inom varje programområde ett så kallat strukturfondspartnerskap.

Partnerskapet – som består av företrädare för kommuner, landsting,

arbetsmarknadens organisationer, länsstyrelser m.fl. – har som huvuduppgift att

prioritera bland inkomna ansökningar.

Partnerskapet har även till uppgift att samordna strukturfondsprogrammens

insatser med övriga program som genomförs på regional nivå som t.ex. regionala

tillväxtprogram (RTP). Systemet bygger också på en kedja av sammanlänkade

aktiviteter vilket kräver systemsyn vid prioritering – det vill säga att försöka se de

tillgängliga medlen i ett sammanhang. Detta kan göra att bredband prioriteras ned

till förmån för andra insatsområden som passar bättre in i ett mer holistiskt

perspektiv. Saknas en grundförståelse för bredbandets betydelse är risken också

stor att området helt exkluderas. (Se figur 12)

31

Figur 12. Schematisk illustration av ett urval av de kopplingar som finns

mellan nationell och regional nivå och som måste koordineras vid satsningar

på regional konkurrenskraft.
57

Källa: RK, ”En nationell strategi för regional konkurrens, entreprenörskap och sysselsättning

2007 – 2013”, 2006

Geografisk hemvist – En annan aspekt som är viktig att beakta för att få en
möjlighet att värdera strukturfondsprogrammen med avseende på bredband är att
göra en genomgång av de medel som budgeterats respektive satsats på bredband.
En sådan sondering visar att de bredbandssatsningar som genomförts är
geografiskt koncentrerade till norra Sverige. Som nämnts visar en sådan
genomgång också att inga medel budgeteras till bredband i två

58
 av

programområdena.

I programområdet ”Småland och öarna” anslogs ursprungligen 194 miljoner kr för
bredband. Dessa medel avsåg hela tillgänglighetsområdet, vilket gör att det finns
ca 14 mkr kvar som bland annat kan användas för bredband. Det samma gäller för
Norra Mellansverige. Här budgeterades det ursprungligen 495 miljoner kr för
tillgänglighetsområdet, vilket sedan kom att omallokeras till 120 mkr. I nuläget
finns inga medel kvar för bredband.

En närmare granskning visar dessutom att tre programområden slagit ihop
”bredbandsåtgärden” med andra åtgärder. Detta innebär i och för sig att mer

57

 RK, ”En nationell strategi för regional konkurrens, entreprenörskap och sysselsättning 2007 –

2013”, 2006
58

 Stockholm och Västsverige

32

medel – teoretiskt sett – tillförts åtgärden. I praktiken har dock konsolideringen
genomförts på grund av att det varit svårt att hitta konkurrenskraftiga
bredbandsprojekt eller att projekt inom andra områden haft större framgång att få
medfinansiering.

Offentlig medfinansiering – En tredje indikation på hur bredband står sig inom

strukturfonderna kan fås genom att studera just offentlig medfinansiering.

Satsningar inom strukturfonderna ställer som betonats krav på offentlig

medfinansiering – dvs. att även nationella medel används för finansiering. En rad

offentliga medel kan användas för detta ändmål.

En genomgång av de projekt som beviljats medel inom det prioriterade område

som bredband tillhör (insatsområdet ett utvecklat informationssamhälle) visar att

den största offentliga medfinansieringen till största delen kommer från

kommunala medel.
59

 Länsstyrelsernas medfinansiering uppgår i dessa

sammanhang endast till sju procent. Kommunernas vilja att satsa på bredband är

således fundamental och många gånger en förutsättning för att projekt skall kunna

genomföras inom ramen för strukturfonderna.

En källa till den nödvändiga offentliga medfinansieringen utgörs även av de så

kallade regionala tillväxtmedlen. Medlen - som fördelas för fyra år åt gången och

utbetalas på årsbasis - hanteras i samarbete mellan länsstyrelserna och

regionförbunden. Den nominella nivån varierar starkt mellan olika landsändar i

Sverige. I Övre Norrland uppgår tillväxtmedlen till över 250 miljoner kr medan

nivån i Stockholm understiger 10 miljoner per år. Detta gör givetvis att

möjligheterna att få till stånd projekt i relativt hög utsträckning kan påverkas

beroende på geografisk ort.

För att illustrera behovet av offentlig medfinansiering kan en enkel estimering

göras. Baserat på den högsta tillåtna nivån på strukturfondernas andel av

finansieringen blir det tydligt att det finns en brist på offentlig medfinansiering.

Detta innebär att även om medel finns tillgängliga från EU är det inte säkert att

dessa kan användas. Det är också påtagligt att aktörerna inom programområdena

måste prioritera - såvida inte offentlig medfinansiering från annat håll kan

uppbådas – exempelvis anslag via kommunernas eller regionernas ordinarie

budget. (Se tabell 5)

I nuläget är det ännu för tidigt att göra en bedömning om de befintliga

strukturfondsmedlen inte kommer att kunna investeras till följd av svårigheten att

frambåda matchande kapital. Vissa programområden har dock garderat sig och

tagit bort öronmärkningen av medel till bredband eller fördelat om resurser.

59

 Totalt utgör kommunala medel ca 70 procent av all medfinansiering.

33

Tabell 5. Behov av årliga nationella resurser för att matcha

strukturfondsmedel samt tillgängliga tillväxtmedel finansiering, 2010

(Miljoner kr)

Programområde Estimerat behov

av nationella

resurser för att

matcha

strukturfonderna

på årsbasis

(miljoner kr)

Tilldelning av

tillväxtmedel 2010

(miljoner kr)

Differens miljoner kr

(Tillväxtmedel /

strukturfondsmedel)

Stockholm 76 8 -68

Västra Sverige 128 79 -49

Sydsverige 95 56 -39

Småland och öarna 176 108 -68

Östra Mellansverige* 202 210 8

Mellersta Norrland* 237 56 -181

Norra Mellansverige 262 241 -21

Övre Norrland* 326 266 -60

Totalt 1 374 1 024 -429

Källa: Länssamverkan, 2010. Bearbetad av Bredbandsforum 2011. * = Öronmärkning av bredband

borttagen genom att åtgärder har slagits ihop.

Utblick

Möjligheten att göra några större omfördelningar i strukturfondsprogrammen för
att specifikt prioritera upp bredbandssatsningar förefaller begränsade i nuläget.
Förklaringarna till den relativt låga graden av satsningar har indikerats ovan - men
det är viktigt att påpeka att faktorerna är många och att de varierar mellan olika
programområden. Det förefaller dock finnas tre återkommande påståenden som
involverade aktörer framfört som primär förklaringsgrund. Dessa kan därigenom
vara särskilt väsentliga att beakta inför kommande strukturfondsprogram. Dessa
påståenden är:

1. Länen har valt andra prioriteringar eftersom strategierna som

vägleder satsningar inom strukturfonderna tillskapades när det
fanns nationella medel för bredbandsutbyggnad, vilket gjorde att
bredbandsområdet inte skrevs in i programmen från början.

2. Det finns inga starka intressen som förespråkar
bredbandsutbyggnad i prioriteringsdiskussionerna om hur
strukturfondsmedel ska användas.

3. Inom strukturfonderna är det enklare att få offentlig

medfinansiering för andra verksamheter än till bredbandsprojekt.

Vad gäller det första påståendet, dvs. att länen har valt andra prioriteringar
eftersom strategierna som vägleder satsningar inom strukturfonderna tillskapades
när det fanns nationella medel för bredbandsutbyggnad, kan följande konstateras.

Som beskrivits ovan är det delvis en missuppfattning att inga resurser satsats på
bredband. Flertalet programområden har inkluderat och budgeterat för bredband

34

inom sina genomförandestrategier. Sett till programmet som helhet går det dock
inte att bortse ifrån att det rör sig om begränsade summor. Det förefaller därför
finnas stöd att påstå att när strategierna skrevs i anslutning till att strukturperioden
skulle börja så prioriterades bredband ned. En av anledningarna till detta kan ha
varit att det vid detta tillfälle (alltså när strategierna formulerades) redan fanns ett
omfattande nationellt stöd för bredband, varför området helt enkel ansågs försörjt
från annat håll (dvs. via nationella medel). Uppenbart har det i efterhand varit
svårt att lyfta området, varför de ursprungliga skrivningarna och prioriteringarna
fortfarande har en reellt vägledande karaktär.

Beträffande det andra påståendet, dvs. att det inte finns starka intressen som
förespråkar bredbandsutbyggnad i prioriteringsdiskussionerna, bör en viss
nyansering göras. Med utgångspunkt i strukturfondernas design och programmets
genomförande är det tydligt att partnerskapen som bestämmer programmets
inriktning är sammansatta för att ge en bred representation. Sammansättningen
sker för att få ett effektivt genomförande inte för att specifika särintressen ska
gynnas. Enligt Tillväxtverket visar en genomgång av de satsningarna som
genomförts att bredband har prioriterats av strukturfondspartnerskapen med
beaktande av de planer som funnits.

Prioriteringarna som genomförts inom strukturfonderna har av allt att döma följt
uppställd plan. Möjligen hade mer medel kunnat allokeras till bredband när
programmet startades dvs. när genomförandestrategierna utarbetades. Här gjorde
dock partnerskapen olika prioriteringar baserat på en nulägesanalys och
bedömning av framtiden. För samtliga programområden förefaller verkligheten
inte förändrats på ett sådant sätt att partnerskapen valt att ompröva denna
ståndpunkt till förmån för förstärkta bredbandssatsningar.

Det tredje påståendet, att det är enklare att få offentlig medfinansiering för andra
verksamheter än för bredband, bör sättas i en kontext. Bakgrunden till påståendet
om att bredbandsprojekt har svårare att få offentlig medfinansiering går att spåra i
det faktum att projekt som är beroende av offentlig medfinansiering men som inte
handlar om bredband kan genomföras, varpå slutsatsen dras att det knappast kan
råda generell brist på offentliga medfinansieringsmedel. Här måste dock
programmets kontext framhållas. En viktig utgångspunkt för strukturfonderna är
att bidra till att skapa arbetstillfällen. Detta innebär att initiativ för att skapa
företagsamhet, kluster och innovation förefaller direkt och rationell. Det är därför
inte uppseendeväckande att projekt av nämnda typ prioriterats av samtliga
programområden. Beslutet att välja bort bredband har möjligen därtill varit lättare
med beaktande av att det i föreliggande programperiod (som omfattar åren 2007-
2013) inte finns några särskilt avsatta offentliga medel för satsningar på IT-
infrastruktur, vilket var fallet under programperioden 2000-2006.

35

PTS Medfinansieringsstöd

* = Se fotnot för beräkning

60

Bakgrund

Under andra hälften av 2010 tilldelades PTS ett anslag på 95 miljoner kr för att
bidra till säkra och tillgängliga kommunikationer. I anslaget ingick möjligheten att
främja bredbandsutbyggnad på landsbygden. Istället för att skapa en ny
stödstruktur inledde PTS ett samarbete med Jordbruksverket och Länsstyrelsen i
Örebro för att identifiera möjligheterna att förenkla och effektivisera de offentliga
stödsystemen för bredband. Arbetet och den kontinuerliga dialogen kom sedan att
föras mellan de involverade myndigheterna, bland annat genom Bredbandsforum.
Målbilden för arbetet blev ett enhetligt gränssnitt mot de stödsökande.

61
 Ledorden

för samarbetet blev enkla, snabba och effektiva processer avseende
ansökningsförfarandet, utbetalningsrutiner samt för kontroll och slutrapportering.

Genomförande

Rutinen för kanalisationsstödet och stödet i landsbygdsprogrammet är sådan att
länsstyrelsen eller det regionala organ som handlägger stödet vidarebefordrar
ansökningarna till PTS i de fall där offentlig medfinansiering saknas och projektet
är lämpat att medfinansieras av PTS.

Mellan oktober 2010 till mars 2011 fick PTS totalt in ca 80 ansökningar. Totalt
motsvarar dessa ett sökt belopp på ca 45 miljoner kr. Ca 80 procent – dvs. ca 35
miljoner kr av beloppet var inom landsbygdsprogrammet, medan resterande 20
procent, dvs. strax under 10 miljoner gick att hänföra till kanalisationsprojekt.
Dessa andelar återspeglas också i det numerära antalet projekt där antalet projekt
inom landsbygdsprogrammet uppgick till ca 70 procent av stocken medan antalet
kanalisationsprojekt var ca 30 procent.

I början av mars 2011 hade totalt aktörer i 13 län sökt medel för att förverkliga de
bredbandsprojekt där det saknats offentlig medfinansiering. Även Sametinget
kommit in med ansökningar. Det finns dock stora skillnader mellan olika län.
Mest aktiva har länsstyrelsen i Örebro varit som inkommit med nästan 40

60

 Totalt stödbelopp baseras på att PTS rekvirerade 95 miljoner kr 2010 och fick en budgetmässig

förstärkning 2011 på 20 miljoner kr. Investerade medel och antal projekt baseras på statusen i

inkomna ansökningar i mars 2011 som blivit beviljade. Tillgängliga medel är en ren subtrahering

av ursprungligt belopp och beviljat stöd.
61

 Den engelska termen för en sammanhållande modell av den typ som avses är ”one-stop-shop”.

Satsningar på bredband genom PTS medfinansiering *

 Totalt stödbelopp sedan start 2010: ca 115 miljoner kr

 Investerade medel i bredband: ca 45 miljoner kr

 Antal finansierade projekt: 73 st

 Genomsnittlig finansiering per projekt: 0,6 miljoner kr

 Tillgängliga medel möjliga för bredband 2011: ca 70 miljoner kr

36

0

2 000 000

4 000 000

6 000 000

8 000 000

10 000 000

12 000 000

14 000 000

16 000 000

18 000 000

20 000 000

Ö
re

b
ro

 (
37

)

N
o

rr
b

o
tt

en
 (

2)

Ö
st

er
gö

ta
la

n
d

 (
4)

V
äs

te
rb

o
tt

en
 (
5)

S
ö

d
er

m
an

la
n

d
 (

2)

V
är

m
la

n
d

 (5
)

S
kå

n
e

(3
)

V
äs

tr
a

G
ö
ta

la
n
d

K
ro

n
o

b
er

g
(6

)

G
äv

le
b
o
rg

 (
3)

Jö
n
kö

p
in

g
(1

)

S
am

et
in

ge
t

(2
)

D
al

ar
n

a
(1

)

Kanalisation

Landsbygd

Kr

(n) = antal beviljade projekt

ansökningar motsvarande ett belopp på 18 miljoner kr. Vid månadsskiftet
februari/mars 2011 hade PTS beviljat totalt 73 projekt med ett stödbelopp på totalt
44 miljoner kr. (Se figur 13)

Figur 13. Antal projekt per länsstyrelse som beviljats offentlig
medfinansiering fördelat mellan Landsbygdsprogrammet och
kanalisationsstöd, oktober 2010-mars 2011.

Källa: PTS, 2011

Bedömning

Som villkor för offentlig medfinansiering har PTS satt upp villkor om öppenhet,
icke-diskriminering, robusthet och driftsäkerhet. Detta för att säkerställa att näten
dels byggs enligt god teknisk standard och att inlåsningseffekterna blir så små
som möjligt – dvs. att näten ska vara öppna för så många aktörer som möjligt i
syfte att främja konkurrensen. Eftersom stödet varit i drift under en begränsad tid
är det svårt att fälla något enhetligt omdöme. Det går dock att göra en kvalificerad
bedömning baserad på de aktörsgrupper som behövt offentlig medfinansiering,
den geografiska hemvisten för de län som inkommit med
medfinansieringsansökningar och kravet på dokumentation.

Aktörer: En genomgång av de som sökt offentlig medfinansiering visar tydligt att
den grupp som framförallt nyttjat möjligheten att få offentlig medfinansiering är
byalag och kommuner. Ca 60 procent av ansökningarna härrör från byalag medan
kommunernas andel uppgår till ca 25 procent. Av det totala beloppet (ca 46
miljoner kr) motsvarar dock byalagens nominella andel ca 30 procent medan
kommunernas andel samtidigt uppgår till nästan 50 procent. Detta korresponderar
med andra ord mot de bilder som framträtt från genomgången av
kanalisationsstödet och Landsbygdsprogrammet. Som konstaterats tidigare är
projekten som byalagen söker mindre och fler. Det är dock tydligt att stödet
kommit gruppen till del och därmed möjliggjort att projekt kunnat realiseras.

37

Vidare visar utfallet att det utgör en utmaning för byalag att uppbåda egen
offentlig medfinansiering för bredbandssatsningar. (Se figur 14)

Figur 14. Antal projekt som sökt PTS medfinansiering fördelat på
aktörskategori, april, 2011.

Källa: PTS, 2011

Geografisk hemvist
En annan grund för bedömning av hur den offentliga medfinansieringen fungerat
kan ges genom att undersöka den geografiska hemvisten för projekten. En
genomgång av Jordbruksverket centrala databas över projektansökningar till
Landsbygdsprogrammet ger vid handen att behovet av offentlig medfinansiering i
mars 2011 uppgick till nästan 70 miljoner kr. Samtidigt var detta, som illustrerats
i tidigare kapitel, långt mer än det belopp som PTS mottagit ansökningar för. Vad
detta indikerar är att vissa länsstyrelser delvis löst kraven på offentlig
medfinansiering ”på hemmaplan”. De har med andra ord funnits kommuner som
prioriterat att använda egna medel för delar av den offentliga medfinansiering som
krävs. Anledningen till detta varierar med stor sannolikhet från län till län. En
gemensam nämnare förefaller dock vara att det handlar om län som haft ett aktivt
arbete med bredbandsfrågan och en övergripande strategi, där även frågan om
finansiering inbegripits. Återigen återspeglar detta behovet av att kommunerna
och de lokala utvecklingsgrupperna har en regional partner som kan stötta och
driva på arbetet. (Se figur 15)

0

5

10

15

20

25

30

35

40

45

50

Byalag Kommuner Företag (AB) Enskild person* Länsstyrelser

Kanalisationsstöd

Landsbygd

Antal projekt

* = Avser ansökan för flera personers räkning

38

0

5 000 000

10 000 000

15 000 000

20 000 000

25 000 000

30 000 000

35 000 000

Ö
re

b
ro

Ö
st

er
gö

tl
an

d

N
o

rr
b

o
tt

en

K
ro

n
o

b
er

g

V
äs

te
rb

o
tt

en

Sö
d

er
m

an
la

n
d

Sk
ån

e

G
äv

le
b

o
rg

Jä
m

tl
an

d

V
är

m
la

n
d

K
al

m
ar

Jö
n

kö
p

in
g

K
ro

n
o

b
er

g

Sö
d

er
m

an
la

n
d

V
äs

tr
a

G
ö

ta
la

n
d

St
o

ck
h

o
lm

Jö
n

kö
p

in
g

K
al

m
ar

B
le

ki
n

ge

Ö
re

b
ro

G
o

tl
an

d

Sa
m

et
in

ge
t

Jä
m

tl
an

d

Beslutade projekt i Landsbygdsprogrammet Proejkt under handläggning i Landsbygdsprogrammet

Offentlig medfinansiering (Kr)

Figur 15. Offentlig medfinansiering (från alla aktörer inkl PTS) för projekt
inom landsbygdsprogrammet fördelat på län, mars 2011

Källa: Jordbruksverket, 2011

Dokumentation
En tredje grund för bedömning av PTS medfinansiering kan ges genom de
dokumentationskrav som myndigheten satt upp. Genom att accentuera att
offentlig medfinansiering fordrar att den infrastruktur som byggs ska var säker
och konstruerad enligt god teknisk standard har en bredare diskussion skapats
kring robusthet. Frågor kring kvalitet i näten om möjligheten att dra nytta av PTS
robusthetsmedel har därför väckts.

62
 I sig är dock diskussionen om säkerhet

central och har ett egenvärde i sig självt. En viktig lärdom från det nationella
bredbandsstödet var att uppföljning av kvalitets- och säkerhetsaspekter fallerade. I
områden med en mindre professionell ansats till nätbyggnation blev konsekvensen
i några fall förödande. Det innebar exempelvis att de nybyggda näten:

 inte kunde kopplas samman med övrig nätinfrastruktur.

 riskerade fallera då undermålig utrustning använts.

 saknade en professionell operatör som var beredd att ta ansvar för drift
och underhåll.

Allt detta kan i högre utsträckning undvikas genom att det nu ställs explicita krav
på säkerhet och tillträde. I samband med slutredovisning av projektet kontrolleras
att dokumentation upprättats och finns till hands vid behov av kontroll. Detta
sänker transaktionskostnaderna och gör marknadsaktörernas riskbedömning

62

 PTS har årligen ca 100 miljoner som kan nyttjas för satsningar på robust infrastruktur. I nuläget

uppskattas ca 30 procent av dessa medel nyttjas för bredbandsutbyggnad.

39

lättare. Det stärker också landsbygdens möjlighet att ha en bredbandsinfrastruktur
i världsklass.

Det ska även nämnas att X- och Y-koordinater ska lämnas i till PTS i samband
med slutapporten. På så sätt dokumenteras näten och informationen kan användas
som underlag i den årliga bredbandskartläggningen som ligger till grund för
uppföljning av målen i bredbandsstrategin.

Utblick

PTS medfinansieringsmedel förstärktes vid årsskiftet 2010-2011 med 20 miljoner
kr. Samtidigt tydliggjordes det också att medlen kunde användas till
bredbandsprojekt inom Landsbygdsprogrammet i stort och inte bara för de medel
som öronmärkts för breddband (medlen inom den europeiska
återhämtningsplanen.). Detta öppnar tydligt upp möjligheten att satsa på bredbad
inom Landsbygdsprogrammet även om offentlig medfinansiering är en bristvara i
vissa län.

Det omedelbara behovet av medel för bredbandsutbyggnad på landsbygden
uppskattas i länen uppgå till ca 600 miljoner kr på årlig basis. Då de öronmärkta
medlen för bredband både inom kanalisationsstödet och Landsbygdsprogrammet
är slut samtidigt som viljan och möjligheten att omfördela stora belopp inom
Landsbygdsprogrammet begränsats, förs nu diskussioner om PTS medel även
borde kunna användas för strukturfondsprojekt. Inom ramen för strukturfonderna
finns, som betonats ovan, stora behov av offentlig medfinansiering - speciellt i de
län som finns i programområden som ställer höga krav på offentlig
medfinansiering. Det bör dock noteras att en ökad möjlighet för PTS att
medfinansiera strukturfonderna inte är trivialt. Det ramverk som upparbetats för
Landsbygdsprogrammet och kanalisationsstödet kan inte användas, vilket innebär
att riktlinjer och tillämpningar måste revideras.

40

Slutsatser om läget på stödfronten

Kostnader för att nå bredbandsstrategins målsättningar

Sedan den nationella bredbandsstrategin presenterades har regeringen varit tydlig

med intentionen för bredbandsutbyggnaden. Den utbyggnad som behövs för att

Sverige ska få en bredbandsinfrastruktur i världsklass ska ske på marknadsmässig

grund. Detta innebär att det primära verktyget för att nå utbyggnad ska ske via

marknadsmekanismerna.

I nuläget investerar marknadsaktörerna - lågt räknat - i storleksordningen 7-10

miljarder kr på årlig basis i bredbandsutbyggnad. Dessa investeringar drivs dock

av lönsamhet och går till områden där det finns kommersiell bärkraft.

För de områden som inte är lika kommersiellt attraktiva har regeringen ställt upp
målet om att: ”Alla bör ha goda möjligheter att använda elektroniska
samhällstjänster via bredband”. I dessa områden där anslutning per hushåll och
företag är betydligt högre är det enda rimliga – givet den marknadsmässiga
utgångspunkten – att olika teknikalternativ beaktas för att på så sätt se vilket som
är mest optimalt för att nå så långt som möjligt. Medan trådbunden fiberbaserad
infrastruktur torde vara det primära teknikvalet i urbana miljöer och teoretiskt ger
den högsta överföringshastigheten är det rimligt att anta att trådlös teknik kommer
vara en del av lösningen för landsbygden och glesbygden. Det som eventuellt
skulle kunna förändra detta är om ett större engagemang för bredband kan
uppbådas regionalt och kommunalt i områden med stor landsbygd.

I syfte att få en bättre grund för att estimera kostnaderna för utbyggnad finns det
skäl att genomföra en scenarioanalys där utbyggnaden med olika teknikval
beaktas. På så sätt går det att tydliggöra hur långt olika investeringar kan nås givet
de resurser som står till buds – och omvänt hur mycket medel som skulle behövas.

Den reella möjligheten att prioritera bredband

Genomgången ovan av de stödsystem som finns visar tydligt att de medel som
inte öronmärkts för bredband i liten utsträckning används för detta. Vad detta
visar är att det är mycket svårt, även för de regioner med en påtaglig landsbygd
och glesbygd, att i praktiken styra medel till bredbandsinfrastrukturutbyggnad.

Orsakerna till svårigheten i denna omprövning kan diskuteras. Det är dock tydligt
att de stöd som finns - och som inte är öronmärkta för bredband - ska räcka till
många olika områden. I de prioriteringsdiskussioner som förs är sällan bredband
ett prioriterat område när satsningar på landsbygden kommer på tal. Satsningar på
bredband är både dyra och framstår i många fall som okonventionella i
programsammanhang. När exempelvis möjligheten ökat att i större utsträckning
använda medel inom Landsbygdsprogrammet för bredband har också kritiken
vuxit. Åtgärder för landsbygdens utveckling ställs mot varandra och kritikerna ser
därmed snarast bredbandssatsningar som ett problem än en möjlighet.

Situationen är dock heterogen och inställningen varierar. Olika delar av landet har
helt enkelt olika förutsättningar samt olika behov och efterfrågan. Den kritik som

41

riktas har därför inte varit unison, vilket inte minst visas av att majoriteten län
diskuterat omfördelning av medel för att stärka satsningar på bredband. Detta gör
att det förefaller som att det endast är länen och regionerna själva som kan uttala
vilka insatser som behövs och hur de ska utformas. Med utgångspunkt i detta
perspektiv är det därmed positivt att stödsystemen har en decentraliserad natur,
och att det därmed är upp till länen och regionerna att själva avgöra vilka
prioriteringar som bör genomföras. Resurserna räcker inte till allt. Behoven är på
sina håll oändliga varför prioriteringar måste göras. Utgångspunkten bör därmed
vara att de län och regioner som väljer att inte satsa på bredbandsinfrastruktur har
goda skäl för detta val, men det är likväl ett val som de gör, och som de kan
behöva försvara. Det går dock inte hävda att regelsystemet eller andra formaliteter
omöjliggör satsningar.

Vad en genomgång av de befintliga stödsystemen kan förmedla är ytterst en
lärdom om att det i ett läge med begränsade resurser gäller att försöka nyttja de
möjligheter som står till buds. Det handlar om att se systemet i sin helhet. Det
gäller att se att det finns många olika pusselbitar - och att det finns olika delar av
exempelvis offentliga stöd som kan förstärka varandra. För även om var och en av
de satsningar som initieras inte kan användas för att ensamt lösa
bredbandsutbyggnaden på landsbygden kan de tillsammans göra skillnad. De
satsningar som hittills gjorts har därför varit viktiga och fler kombinationer är
möjliga. Ett par exempel:

 EU:s ramprogram för forskning kan exempelvis användas för att testa nya
produkter och sätta upp demonstrationsprojekt. Detta har gjorts
framgångsrikt i Hudiksvall men förefaller inte använts i någon större
utsträckning i andra delar av landet fast de har närhet till regionala
lärosäten och universitet.

 EU:s strukturfonder kan användas för att bygga robusta förbindelser och
samtidigt göra det lättare att ansluta byar på landsbygden med fiber. Detta
har gjorts målinriktat ibland annat Östergötland.

 EU:s landsbygdsprogram kan användas för att bygga accessnät (byanät).
Sistnämnda har varit huvudfokus för de satsningar som genomförts i
landsbygdsprogrammet och skapat en entusiasm och ett engagemang som
till och med uppmärksammats av Europeiska Kommissionen.

Var och en är dessa tre exempel på satsningar är begränsade men tillsammans
skapar de nytta och bidrar till att göra verklig skillnad för de som bor och verkar
på landsbygden.

Satsningar på bredband ska heller inte ställas i motsättning till andra insatser.
Tvärtom kan bredband vara en komponent för att förstärka en satsning på turism,
företagsutveckling eller för att öka attraktionskraften för landsbygden. Att satsa
medel på bredband innebär en möjlighet att förstärka effekten av satsningar på
andra prioriterade områden. Bredband är en möjliggörande teknik.

Regeringen har som påpekats inledningsvis, tydligt påtalat att utgångspunkt för
Sveriges bredbandspolitik är att marknaden ska stå för den huvudsakliga
bredbandsutbyggnaden. Offentlig stöd ska endast i undantagsfall användas. Detta
innebär att de offentliga resurser som står till buds måste användas så effektivt

42

som möjligt. För de län och regioner som önskar genomföra satsningar krävs i
nuläget att de provar olika finansieringskällor och försöker se möjligheter. Det
gäller också att jobba med kostnadssidan och försöka skapa en utbyggnad som är
så prisvärd som möjligt.

Utmaningar vid genomförandet

Medan finansiering i det korta perspektivet är en nyckelfaktor kommer ad hoc-

mässighet sannolikt inte att vara en bestående lösning och ge den uthållighet som

behövs för att åstadkomma varaktiga resultat. Den nuvarande ordningen med

”först-till-kvarn principen” har skapat ett påtagligt engagemang och intresse för

bredbandsutbyggnad på landsbygden. Den stora fördelen har varit en hög

aktivitetsgrad, medan nackdelen är att län med sämre utgångsläge och därmed

längre startsträcka missgynnats.

Sammantaget förefaller det finnas en rad områden med förbättringspotential.

Stödsystemen som byggts upp fungerar ännu inte friktionsfritt. Bland de frågor

som uppmärksammats genom samtal med handläggare, byalag och intressenter

och som delvis avhjälpts är förekomsten av:

1. Undanträngningseffekter – De medel som ställts till förfogande av

PTS för att använda för offentlig medfinansiering har minskat

kommunernas egna incitament att bidra med finansiering. Istället för

att allokera mer medel till bredbandsområdet eller använda avsatta

medel, har kommunala medel istället omfördelats till andra områden.

2. Maktlöshet – Reglerna för stöd som fördelas via EU-systemet upplevs

som omständliga och svåra att överblicka samtidigt som möjligheterna

att påverka deras utformning betraktas som begränsade, liksom att

åstadkomma omfördelning när programmen väl satts.

3. Processfokusering – Måluppfyllelsen uppfattas stundtals hamna i

skymundan eftersom stödmyndigheternas komplicerade regelverk

minskar möjligheten till en pragmatisk hållning som uppmuntrar att

projekt kan initieras, finansieras och genomföras.

4. Oförutsägbarhet - Det regelverk som kringgärdar stöden har

förändrats och byggts på vilket skapat viss otydlighet i förmedlade

budskap och svårigheter i att veta vad som gäller. Detta förenklas inte

av att det är olika stöd och olika myndigheter som är involverade.

5. Tröghet – Det finns en uttalad oro för att rekvisitionsprocessen, dvs.

att få ut projektmedel efter att utbyggnadsprojekt genomförts, kommer

bli mycket långdragen och att medel kan komma att ”återkrävas”.

Framgångsfaktorer

Återkommande påpekas också att det vid sidan om mer medel, fordras en

organisation som långsiktigt kan arbeta med bredbandsfrågan och som känner

ansvar för att driva på utvecklingen. Erfarenheter från de län som varit snabba på

banan och kunnat använda stödmöjligheten ger tydliga indikationer på att det

43

finns framgångsfaktorer för att ett effektivt bredbandsarbete ska kunna bedrivas

regionalt och lokalt. Återkommande för dessa framgångsrika län är att de kunnat

bibehålla högt engagemang på lokal nivå. Detta förklaras bland annat genom

förekomsten av:

• Strategi – genom att ha en tydlig färdplan tillskapad genom en

bred förankring och med långsiktiga mål ökar möjligheten till

god sammanhållning och långsiktighet. Det innebär att bakslag

kan pareras effektivare och att en samstämmighet kan nås om

varför bredband bör prioriteras och hur detta bör göras. Det gör

det också lättare att kommunicera varför det kontinuerligt

behövs utbyggnad och uppgraderingar.

• Ansvar – genom att ha en grupp med uttalat mandat och ansvar

för bredbandsutvecklingen skapas reella möjligheter att förvalta

och utveckla bredbandsfrågorna till en del av kärnverksamheten.

Det skapar reella möjligheter att arbeta med området och

motverka att frågan hamnar mellan stolarna eller ständigt

nedprioriteras till förmån för andra samhälleliga insatsområden.

• Kompetens – Bredbandsfrågorna rymmer en rad aspekter som

sträcker sig från tekniska specifikationer och juridiska ramverk

till ekonomisk förvaltning och social interaktion. Det handlar

också om att veta vilken roll som det offentliga bör ha, och

vilken roll som bör lämnas till marknadens aktörer. Frågorna är

ofta komplexa vilket ställer höga krav på kompetens hos dem

som sätts att hantera dem. Utvecklingen på bredbandsområdet

går snabbt samtidigt som det finns påtaglig spårbundenhet. Detta

ställer krav på ny kunskap såväl som förmågan att kunna

aggregera och återanvända tidigare lärdomar, inte minst för att

kunna sprida kunskap och ge vägledning.

• Kontinuitet – Infrastrukturarbete måste bedrivas långsiktigt och

uthålligt. Infrastruktur tar tid att iordningställa och ledtiderna är

ofta betydande. Det går i de flesta fall inte att lösa övergripande

strukturella utmaningar genom snabba kortsiktiga insatser. Ofta

krävs istället överväganden och omprioriteringar mellan

likvärdiga alternativ kombinerat med ett systematiskt arbete där

närliggande frågor (accesstekniker, markavtal, ägarfrågor etc.)

kan hanteras i ett sammanhang. Inte minst handlar det om att

hitta modeller som fungerar för en specifik geografisk kontext.

Reflektioner kring bredbandsstöd

Fördelningen av stödmedel ger upphov till en rad frågor som är värda att

reflektera över vid kommande organiseringar av stödmedel och Bredbandsforums

fortsatta arbete.

44

En första reflektion är möjligen att när resurserna är knappa är det inte optimalt att

samtliga län erbjuds relativt sett lika mycket resurser. Erfarenheten av

landsbygdsprogrammets medel till bredband visar att län som inte är intresserade

av att satsa på bredband låser in medel som andra län med större efterfrågan skulle

behöva. Medlen kommer därför inte till nytta. En bättre idé när resurserna är

påtagligt begränsade vore att i större utsträckning använda ett öppet

ansökningsförande till en central pott. Detta förutsätter dock att kompetens finns

på exempelvis länsstyrelserna eller de regionala förbunden för att hantera en

sådan ansökningsprocess.

En andra reflektion gäller principen om ”först-till-kvarn”. Först –till-kvarn har

använts för medfinansiering och för en central avropspott. Principen har skapat

aktivitet och engagemang vilket varit viktigt för att väcka entusiasm för

bredbandsfrågan. Samtidigt gör den dock att det är svårt att planera för framtiden.

Ur ett långsiktigt perspektiv är det dock önskvärt att det även finns medel som inte

är tidssatta samt medger framförhållning och långsiktig planering.

En tredje reflektion rör betydelsen av tydlighet och enkelhet. Att sträva efter ett

regelverk som är transparent, där utfall kan följas upp kan förefalla trivialt. Likväl

är det väsentligt att ha som ledstjärna för att bibehålla och utveckla förtroende för

de stödformer som används.

En fjärde reflektion som kan göras gäller andelen offentlig medfinansiering. Om

stödet uppgår till en allt för hög andel och inga reella krav ställs på motprestation

(egen kapitalinsats) skapas en påtaglig risk för överilade beslut och ogenomtänkta

projekt på både lokal och regional nivå. En viss egen offentlig medfinansiering

ger en kvalitetssäkring av projekt. Det borde därför vara en tumregel att alla

projekt innehåller en viss mängd offentlig medfinansiering. Detta för att

säkerställa att en reell efterfrågan finns.

En femte reflektion gäller den utmaning som det faktiskt innebär för de områden

där marknaden inte vill bygga. I vissa områden kan det till och med vara svårt att

få operatörer intresserade därför att förvaltningen av infrastrukturen inte erbjuds

på förmånliga villkor (exklusivitet). Här gör också avsaknaden av en långsiktig

finansieringsmodell att planeringsmöjligheterna i realiteten begränsas och att

utbyggnaden riskerar att ske ad hoc mässigt snarare än sammanhållet och

strukturerat. Inte minst förefaller detta gälla de ortsammanbindande näten.

Områdesnät (byanät) kan i stor utsträckning byggas med byarnas egna krafter

även om anslutningskostnaden blir relativt hög - men att bygga nät som

sammanbinder byar utgör en utmaning. Detta visar behovet av att ha möjlighet till

stödinstrument som beaktar olika delar av nätet, särskilt angeläget att understryka

när kanalisationsstödets resurser snart är slut.

En sjätte reflektion gäller det faktum att olika stödmyndigheter, med olika

stödinstrument och olika stödregler skapar transaktionskostnader. Ansvar måste

vara tydligt, men samarbete är samtidigt en nyckelfaktor för framgång och att de

budskap och den information som sänds ut angående stöd delas av – och kan

förklaras av samtliga involverade myndigheter. Ambitionen borde dock ytterst

vara att skapa en ingång och en kontaktväg för de aktörer som behöver

45

bredbandsstöd, vad som på engelska kallas "one-stop-shop". Här skulle en

enhetlig förordning som på nationell nivå reglerar satsningar vara användbar och

göra det lättare för såväl stödsökanden som stödhanterande myndigheter. Även

utan förekomst av en enhetlig förordning är enkelhet och enhetlighet avgörande.

Om det även i framtiden skall vara byalag och lokala utvecklingsgrupper som ska

vara drivande i utvecklingen är det väsentligt att processerna och

ansökningsförfarandena utformas med ett enkelt gränssnitt mot de sökande - och

att en stor del av arbetet med regelverk, blanketter och kontroller kan göras "back-

office". Inte minst de stöd som inbegriper EU-medel har höga formella krav och

fordrar kontroll. Likväl torde mycket av denna typ av administration lyftas bort

från de sökande med hjälp av serviceinriktade myndigheter som har

expertkompetens samt engagerade kommuner och regioner.

En sjunde reflektion gäller behovet av grundläggande information. Information

behövs för att kunna förstå hur bredbandsutbyggnaden ska bedrivas och var

information och erfarenheter finns att tillgå. Denna information bör vara

lokaliserad till ett ställe. En god start har tagits genom PTS sida om

bredbandsstöd63 och Nätkollen64 - den söktjänst för bredbandsinfrastruktur som

tagit fram efter initiativ från Bredbandsforum. Även här finns det dock

förbättringspotential.

En åttonde reflektion gäller medfinansiering. Även om PTS genom sin

medfinansiering skapat ökade möjligheter att realisera bredbandsprojekt förefaller

det som att bristen på tillgång utgör en hämsko. Ett sätt att stimulera ökad aktivitet

skulle i detta fall vara att i eventuellt framtida stödmöjligheter även inkludera eget

arbete som "offentlig medfinansiering". Att se över möjligheten att utöka medel

som kan användas för offentlig medfinansiering till strukturfondsprojekt är också

ett alternativ värt att undersöka närmare.

63

 Se www.pts.se/bredbandsstod
64

 Se www.pts.nat

46

Sammanfattande slutsatser
För att summera upp ovanstående går det att konstatera att en rad faktorer måste

föreligga för att bredbandsutbyggnad skall komma till stånd på landsbygden -

även om det finns stödmedel. I nuläget uppskattas efterfrågan till ca 600 miljoner

kr på årsbasis, eller 3 miljarder kr i ett femårsperspektiv. Den totala kostnaden för

utbyggnad av bredband på landsbygden kan dock vara betydligt högre. För att

satsningar ska kunna genomföras effektivt räcker det dock inte med finansiella

medel. Det krävs också att det finns regionala och lokala offentliga aktörer som

arbetar med bredbandsfrågan på kontinuerlig basis, med ett strategiskt och

långsiktigt perspektiv samt att det finns en hög kompetens i frågorna.

Länsstyrelserna har tidigare - i viss utsträckning - haft denna roll och det är tydligt

att de län som nått framgång i bredbandssatsningar haft en stark offentlig regional

partner som kunnat driva på arbetet.

Ett första steg för att stärka länens engagemang och ansvar för

bredbandutbyggnad vore att uppmuntra arbetet med regionala strategier. En plan

som tydliggör roller och öppnar vägen för en förändring av instruktionen eller

regleringsbrevet hos länsstyrelserna skulle kunna underlätta arbetet för att målen i

regeringens Bredbandsstrategi för Sverige ska kunna nås. Ett tydligt uppdrag till

länen skulle i detta sammanhang explicit omfatta att:

• ha en god bild av tillgången till bredbandsinfrastrukturen regionalt och lokalt.

• säkerställa att en regional strategi för bredbandstillgången finns upprättad.

• understödja kommunerna i deras arbete med bredbandstillgång på det sätt som

stipuleras i plan- och bygglagen (2010:900).

• samordna och tillhandahålla underlag till regionala och kommunala företrädare

om nationella bredbandsmål, riksintressen och övriga statliga intressen med

bäring på bredbandstillgången, särskilt inom det regionala tillväxtarbetet,

strukturfondsprogrammet och landsbygdsprogrammet.

• bistå Post- och telestyrelsen i dess uppdrag att verka för att öka användningen av

de offentliga medel som finns tillgängliga för utbyggnad av bredband samt

myndighetens arbete med att sammanställa tillgång till och förbrukning av sådana

medel samt resultat av satsningar.

En ingång till ett förstärkt ansvar skulle kunna vara att länsstyrelser och regioner

uppmuntras att ta fram en bredbandsstrategi som anger:

o Betydelsen av bredbandsutbyggnaden och målbild i ett 5 och 10 års

perspektiv

o Kartläggning av nuvarande bredbandstillgång och den rådande

marknadssituationen

47

o Rollfördelning mellan nationella, regionala och kommunala aktörer samt

offentliga och privata aktörer

o Identifierade brister i IT-infrastrukturutbyggnaden med utgångspunkt från

näringsliv, invånare och offentlig verksamheter

o Kommunens önskemål rörande bredbandsutbyggnad (prioriteringar)

o Policy och villkor för åtkomst till mark samt säkerhet och robusthet

o Finansiering och villkor för att utnyttja offentliga stödmedel.

En annan viktig aspekt är enkelhet och enhetlighet. De stödsystem som finns är

uppbyggda på regelsystem som är överlappande och kompletterande. En enhetlig

stödförordning som ger långsiktighet och kan täcka in alla delar av

bredbandsbyggnation förefaller vara det alternativ som skapar störst tydlighet och

efterfrågas. Med många olika stödsystem med unika regler krävs

specialistkompetens vilket är kostsamt och kan svårt att uppbåda. Detta skapar

transaktionskostnader.

Avsaknaden av ett enhetligt nationellt bredbandsstöd gör dock att

myndighetssamarbete blir avgörande för effektiv stödhantering och en

framgångsfaktor för stödimplementering. De stöd respektive myndighet har till

förfogande räcker inte för att lösa de utmaningar landsbygden står inför när det

kommer till bredbandsutbyggnad. De insatser som görs på respektive myndighet

må var och en vara otillräckliga. I avsaknad av ett enhetligt stödsystem kan

effektiviteten dock öka genom att de koordineras för att fungera kompletterande

och förstärkande. Detta för att varje krona som investeras ska räcka så långt som

möjligt i de områden där de kommersiella krafterna sviktar. Olika myndigheter

har expertis på olika sakområden och kan därmed tillsammans skapa en

gemensam bild av vilka åtgärder som behövs, vem som har ansvar för vad och hur

mycket resurser som kan allokeras.

Möjligheten till offentlig medfinansiering har varit en avgörande katalysator och

kommer även fortsättningsvis vara viktigt. Det är av stor betydelse att närma

undersöka hur ” 1:1 medlen” dvs. tillväxtmedlen (total ca 1 miljard kr) som länen

och regionerna har till förfogande används. Idag finns ett omedelbart behov av

bredbandsutbyggnad på landsbygden på i storleksordningen 600 miljoner kr på

årlig basis, eller 3 miljarder i ett femårsperspektiv. Kostnaden för utbyggnaden

kan dock vara långt högre

Den tredje aspekten som är värd att upprepa är vikten av att även beakta

möjligheten att sänka kostnaden för nybyggnation av bredband. Kanalisation för

fiber är här en nyckelfaktor. Framförallt bör möjligheten att kunna samförlägga

förbättras eftersom det innebär stora samhällsekonomiska vinster. Det finns goda

skäl att tro att det bland annat är avsaknaden av en enhetlig marknadsplats och en

sammanhållande aktör som bidragit till att möjligheten till kanalisationsuthyrning

och nyanläggning uteblivit. De rätta samhällsekonomiska incitamenten saknas.

48

Eftersom kanalisation innebär stora möjligheter att reducera kostnaderna för

bredbandsutbyggnad och därmed möjliggöra att investerat kapital kan räcka

längre bör det utredas vilka förutsättningar som måste föreligga för att

kanalisationsaffären ska bli lönsam. En lösning av kanalisationsfrågan skulle

innebära stora steg framåt i ansträngningarna att nå bredbandsmålen.

49

Appendix

Vilka andra möjligheter för offentligt stöd står till förfogande

Vid sidan av stödmöjligheterna som ges genom kanalisationsstödet,

Landsbygdsprogrammet och strukturfonderna finns en rad andra möjligheter. Det

finns med andra ord fler möjligheter att använda offentliga medel för utbyggnad

av bredband. En grov uppskattning indikerar att det rör sig om närmare tio

finansieringsinstrument med en årlig budget på i storleksordningen ca 2 - 5

miljarder kr
65

. Dessa medel är dock som regel inte öronmärkta för bredband och

används i sparsam utsträckning för bredband. Det finns dock inget som hindrar att

de används för byggnation av elektronisk infrastruktur.

Stöden kan vid en först anblick förefalla lika, inte minst då de är inriktade att

främja konkurrenskraft. I praktiken är de dock i sin nuvarande utformning - i stort

sett - varandra uteslutande. Det innebär att ett projekt som rekvirerar stöd från ett

instrument inte är behörigt till stöd från andra stödformer. För att säkerställa att

det finns ett faktiskt behov ställs i flertalet fall också krav på offentlig

medfinansiering t.ex. från en kommun. (Se figur 16)

65

 Intervallen är en uppskattning. Estimat baserat på att PTS medfinansiering uppgår till 70

miljoner kr på årlig basis, att medel för bredband inom strukturfonderna uppgår till ca 50 miljoner

kr på årlig basis, att medel för bredband inom landsbygdsprogrammet uppgår till ca 20 miljoner kr

på årlig basis. I beräkningen ingår också kanalisationsstödets kvarvarande medel som satts till 2

miljoner kr på årlig basis fram till 2013, möjligheten att få stöd för IKT-forskning som totalt

beräknats till ca 629 miljoner kr per år. Vidare har PTS anslag för bredband inom de så kallade

robusthetsmedlen estimerats till 30 miljoner kr per år. Leaderprogrammet har beräknat ha ca 300

miljoner kr per år. Inkluderat är även 1 000 miljoner kr i tillväxtmedel och de ca 3 500 miljoner kr

som finns för skatteavdrag för ombyggnation (så kallat HUS-avdrag). Sistnämnda post som är

störst i sammanhanget finns det inga uppgifter på hur nyttjas för bredband.

50

Figur 16. Estimerad årliga offentliga stöd som öronmärkts för bredband eller

som i nuläget skulle kunna användas för bredbandsutbyggnad, april 2011

EU:s sjunde ramprogram för forskning och utveckling (FoU)
66

Estimerad årlig offentlig budget: 280 miljoner kr

Huvudansvar i Sverige: VINNOVA

Inom ramen för IT och telekomområdet finns totalt strax över 80 miljarder kr

tillgängliga för 2007-2013. Sedan 2007 har totalt 80 miljoner euro, det vill säga ca

560 miljoner kr allokerats till IT- och telekomforskning i Sverige via

ramprogrammen (ca 280 miljoner kr per år). Sverige har varit aktiva inom

programmet och svenska forskare och företag är relativt konkurrenskraftiga i

jämförelse med sina motsvarigheter i andra länder.

Bilaterala forskningsprojekt
67

Estimerad årlig offentlig budget: 64 miljoner kr

Huvudansvar i Sverige: VINNOVA

Vid sidan av EU:s ramprogram deltar Sverige i internationella samarbeten med

bland annat Israel, Kina och Indien. Syftet med dessa projekt är att stärka svensk

konkurrenskraft inom områden där svensk IT- och telekomindustri har

konkurrensfördelar. Den statliga finansieringen för dessa projekt uppgick 2010 till

ca 6 miljoner kr. Samma år var också Sverige involverat i en rad industrinära IT-

och telekomforskningsprogram utanför EU:s ramprogram.

66

 Uppgifter hämtade från PTS, ” Utbyggnad av bredband på landsbygd, 2010 (PTS-ER-2010:10)
67

 Uppgifter hämtade från PTS, ” Utbyggnad av bredband på landsbygd, 2010 (PTS-ER-2010:10)
67

 Uppgifter hämtade från PTS, ” Utbyggnad av bredband på landsbygd, 2010 (PTS-ER-2010:10)

51

Totalt allokerades i storleksordningen ca 58 miljoner av statliga medel till dessa

program. I de flesta fall ställs krav på offentlig medfinansiering, ofta 50 procent,

för deltagande – vilket gör att den totala omslutningen blir dubbelt så hög.

Nationella forskningsprogram och testbäddar
68

Estimerad årlig offentlig budget: 285 miljoner kr

Huvudansvar i Sverige: VINNOVA

IT och telekom har ur forskningshänseende varit ett prioriterat område för

Sverige. I syfte att säkerställa Sveriges teknologiska konkurrenskraft och

innovationsförmåga satsades under 2008 ca 285 miljoner kr av tillgängliga statliga

forskningsmedel på området. För att vara berättigad till medlen måste en aktör gå

in med lika mycket kapital som önskas. Detta ger sammantaget en fördubblad

budget.

Enligt tillgängliga uppgifter från VINNOA har följande prioritering gjorts:

 Ca 120 miljoner kr till sektoriella forskningsprogram för att stärka delar av IT

och telekomsektorn

 Ca 24 miljoner kr för så kallade branschforskningsprogram (hela IKT-sektorn)

 Ca 61 miljoner kr för uppbyggnad av starka forsknings- och innovationsmiljöer

 Ca 55 miljoner till basfinansiering av institutet inom IT och telekom

 Ca 24 miljoner för FoU riktad till små och medelstora företag inom IT och

telekom

Robusthetspengar

Estimerad årlig offentlig budget för bredbandsutbyggnad:30 miljoner kr

Huvudansvar i Sverige: PTS

Regeringen anslår medel till robusthetsarbete. Arbetet med robusthet omfattar en

rad åtgärder, däribland utbyggnad av robusta elektroniska kommunikationsnät

genom anläggning av bland annat redundanta förbindelser. I början av 2000-talet

var området prioriterat med betydande resurstillskott. Därefter har anslagen varit

mindre och för 2010 uppskattas ca 30 miljoner allokeras till nya förbindelser –

vilket är ca 30 procent av totalbudgeten för robusthet (ca 100 miljoner kr).

Leader

Estimerad årlig offentlig budget för bredbandsutbyggnad: 300 miljoner kr**
69

Huvudansvar i Sverige: Jordbruksverket

Leader är ett program för samordnade aktiviteter för ekonomisk utveckling på

landsbygden. Programmet är uppbyggt på 63 så kallade Leaderområden. Stöd ges

till exempelvis föreningar och kommuner som genom att samordna resurser kan

implementera idéer som annars inte skulle kunna blivit verklighet. Drivkraften i

Leader är ett partnerskap som kallas LAG (Local Action Group) och agendan ska

baseras på en lokal utvecklingsstrategi. En förutsättning för Leader är att

68

 Uppgifter hämtade från PTS, ” Utbyggnad av bredband på landsbygd, 2010 (PTS-ER-2010:10)
69 Osäkert estimat

52

projektidéerna genomförs med stöd från lokal finansiering från till exempel

kommun, regionförbund eller landsting. Samtliga Leaderprojekt kräver offentlig

medfinansiering.

Totalbudget för programmet är 3,2 miljarder kr varav 0,8 miljarder kr skall vara

privat medfinansiering.

Medel för regionala tillväxtåtgärder (Tillväxtmedel)
70

Estimerad årlig offentlig budget: 1 000 miljoner kr

Huvudansvar i Sverige: Länsstyrelser och regionsförbund

För att stärka den regionala konkurrenskraften tilldelas Sveriges län, på årlig

basis, statliga medel. Dessa medel som ges som ett ramanslag och totalt uppgår

till ca 1 miljard kr, kan antingen användas för att initiera projekt eller som

offentlig medfinansiering, det vill säga för att skala upp annan finansiering. Ofta

används medlen för att få till stånd strukturfondsprojekt. Genom partnerskap på

regional och kommunalnivå och viljeinriktning uttryckt i speciella strategier

bestäms medlens användningsområde.

Skattereduktion (HUS-avdrag)

Estimerad årlig offentlig budget: 3 500 miljoner kr

Huvudansvar i Sverige: Skatteverket

Sedan mars 2009 finns möjlighet att göra skattereduktion för reparationer,

underhåll samt om- och tillbyggnad. Enligt Skatteverkets instruktioner omfattar

HUS-avdraget nedgrävning av ledningar för bredband förutsatt att arbetet utförs

på tomten där bostaden finns.

Avdragsrätten omfattar dock enbart arbetskraftskostnader vilket gör att

exempelvis maskinkostnader för grävarbete inte är inkluderat. Totalt finns 3,5

miljarder kr anslaget per år. Inga uppgifter finns om hur mycket som hittills och

framledes kan tänkas tas i anspråk för bredband.
71

70

 Medlen kallas också 1:1 medel efter sin anslagsbeteckning.
71

 Den senaste officiella siffran som finns avser perioden fram till september 2009. Då hade ca 30

000 företag lämnat in totalt 90 000 ärenden med avdrag på totalt 500 miljoner kr. Då projekten inte

klassificeras finns ingen möjlighet att följa upp bredband.

53

Deltagare i Arbetsgrupp I och dess undergrupper
Personerna har deltagit i utformningen av rapporten samt granskat och

kvalitetssäkrat innehållet.

Arbetsgrupp I - Finansieringsmöjligheter

 Björn Galant LRF
Ove Alm Skanova

Björn Björk SKL

Gunnar Wennerholm Tillväxtverket

Göran Marby PTS

Jan Fahlén Trafikverket ICT

Kjell Unevik Länsstyrelsen Örebro

Niclas Purfürst Jordbruksverket

Mikael Ek SSNf

Ola Barthel Trafikverket ICT

Patrik Sandgren Bredbandsforums kansli

Mattias Viklund PTS

 Undergrupp I ςImplementering
 Hans Karlsson Jordbruksverket

Bengt Larsson Länsstyrelsen Örebro

Björn Galant LRF

Mikael Sleman Länsstyrelsen Östergötland

Patrik Sandgren Bredbandsforums kansli

Lena Tylehed PTS

 Anna Rappe PTS

 Undergrupp II - Sondering
 Roland Sten Jordbruksverket

Linda Billgren VG Regionen

Camilla Nyroos PTS

Anders Risberg Tillväxtverket

Rolf Eriksson Lycksele kommun / AC-Net

Patrik Sandgren Bredbandsforums kansli

 Undergrupp III - Capex
 Anna Philipson Skanova

Ola Barthel Trafikverket ICT
Mikael Ek Stadsnätsföreningen
Anette Lundberg STOKAB
Fredrik Blomström PTS
Patrik Sandgren Bredbandsforums kansli

