

Sammendrag av to utredninger om IKT-trender og politikutfordringer

Industrialisering av IKT, økt omfang av tjenester som deles av flere, økt grad av sosial samhandling og informasjonsdeling på nettet, og grenseløs mobilitet. Dette er fire såkalte megatrender som Gartner i et 10-årsperspektiv peker på i en rapport til FAD.

I en annen rapport til FAD om politikutfordringer i et 5-7 års perspektiv peker Econ Pöyry og Nexia på muligheter, utfordringer og mulige tiltak, på områdene eAdministrasjon, eDemokrati, IKT-basert innovasjon, IKT og miljø, og IKT-infrastruktur og kompetanse.

1. Internasjonale IKT-trender

Industrialisering av IKT

IKT blir mer og mer en hylleware med standardiserte produkter til fallende priser – IKT blir en ”commodity”, et vanlig produkt. Spesialiserte og arbeidsintensive skreddersømprodukter blir etter hvert unødvendig. Dette vil gjelde både i forbruker- og forretningsmarkedet. Betydningen av åpen kildekode/fri programvare vurderer Gartner som høy, men markedsmodenheten er lav (under 1% av potensialet) og på de fleste områder ligger åpen kildekode/fri programvare 5-10 år fra allmenn utbredelse, dvs med markedsandel på 20-25%.

Dele tjenester fremfor å kjøpe handelsvarer

Delte tjenester (”shared services”) innebærer at noen tilbyr likeartede tjenester til mange. Dette fremmer samhandling og fjerner murer (siloe), men dette har vist seg tungt å realisere, spesielt innen offentlig sektor der kostnadsbesparelser ikke har like stor vekt som i privat sektor. Gartner vurderer delte tjenester som et viktig hjelpemiddel for å effektivisere offentlig forvaltning, men internasjonalt er delte tjenester fremdeles 5-10 år unna alminnelig utbredelse. Nye leveranse- og forretningsmodeller har dukket opp i det siste - ”Cloud computing”/”nettskyen” - som gir mulighet til kostnadseffektiv leveranse av delte tjenester. Deling av tjenester innebærer også at virksomhetene ikke behøver å anskaffe egne servere og datamaskiner med stor kapasitet, men vil kunne nøye seg med billigere og mindre datamaskiner eller terminaler. Dette er mulig fordi man kan kjøpe og bruke kapasitet, anvendelser og tjenester fra ”skyen”. Gartner anser at i 2012 vil 20% av forretningsdrivende virksomheter ikke eie egen hardware, dvs. de kjøper funksjonene i markedet.

Sosialisert samhandling og informasjon

Sosialisert brukes her i betydningen sosial samhandling og informasjonsdeling i privat og offentlig sektor ved hjelp av eksisterende og nye såkalte web 2.0 tjenester. For offentlig sektor dreier det seg blant annet om møtet mellom innbyggerne og forvaltningen, mens for privat sektor om mulighetene for innbyggerne til å inngå sosiale relasjoner på nettet. Gartner tror at innen 2012 vil så mange som 1 av 5 offentlige prosesser benytte seg av denne teknologien.

Gartner bedømmer betydningen av sosialisering på disse måtene som omskapende, men modenheten og penetrasjonen er lav, bare 1-5 % av mulighetene er utnyttet. Vekstraten er imidlertid høy og Gartner anslår det vil gå mellom 2-5 år før løsningene er i allmenn bruk. Noen løsninger er allerede på dette nivået, f.eks bruk av blogger, men de fleste kundeorganisasjoner sliter foreløpig med å konkretisere nytteeffektene. Sosiale media er et relativt nytt teknologiområde som savner en presis definisjon som programvarebransjen kan samle seg om. Dette innebærer trolig en variert utvikling av nye produkter der noen lykkes og andre feiler.

Grenseløs mobilitet

Mobilitet omfatter mange varianter av apparater og teknologier, endringer i menneskelig adferd, nye prosesser og retningslinjer i offentlig og privat sektor, og felles og individuelle anvendelser som er tilpasset de som ikke sitter ved sine pulter. Fordi det ikke er mulig å føre kontroll med hvem som holder et mobilt apparat i hånden og hva som gjøres med apparatet, krever mobilitet i organisasjoner sterke sikkerhetstiltak, dvs identitets- og tilgangskontroll. Gartner anslår at innen 2013 vil mobile apparater overta for PCer som de mest vanlige mekanismene for tilgang til Internett. En viktig trend innen mobilitet er kontekstberiket databehandling. Det dreier seg om å bruke den informasjon som tjenesteyteren har om sluttbrukerens situasjon i øyeblikket, dvs. der og da kontakt blir opprettet. Dette kan f eks dreie seg om tilgang til informasjon om nærmeste hotell, NAV-kontor eller legevakt i forhold til der brukeren er i øyeblikket. Gartner anser at betydningen av slik kontekst på utviklingen av mobile forbrukertjenester vil være like stor som søkemotorer er på Internett.

De fire megatrendene vil ha betydning for hele samfunnet. De vil skje uansett hva enkeltaktører gjør, og skaper oftest brudd i utviklingslinjer og bruksmønstre. De er omskapende, globale og vil drive IKT-utviklingen i flere år fremover.

2. Politikutfordringer i Norge på utvalgte områder

Nexia/Econ/Poyry ble bedt om å vurdere politikutfordringer i Norge innen eAdministrasjon, eDemokrati, IKT-basert innovasjon, IKT i et miljøperspektiv, og økt behov for IKT-infrastruktur og –kompetanse. På hvert av områdene peker Nexia/Econ/Poyry på noen *muligheter, utfordringer* og antyder mulige *tiltak*.

eAdministrasjon

Mulighetene innen e-forvaltning er færre smådriftsulemper, digitalisering og automatisering av manuelle prosesser, bedre service og nye offentlige tjenester. Innen e-helse er mulighetene økt pasientsikkerhet, økt behandlingsskvalitet og bedre tilgjengelighet og ressursutnyttelse. Innen e-skole gis det muligheter for å kunne lære når som helst og hvor som helst, nye måter å produsere læringsinnhold på og personalisert læring.

En viktig *utfordring* er at det er en fragmentert beslutningsstruktur på IKTsiden - asymmetrisk fordeling av gevinster og kostnader. Mulige *tiltak* kan være å vurdere om dagens oppgavefordeling og organisering av IKT-ansvar er hensiktsmessig gitt behovet for koordinering, vurdere hvilke beslutninger som bør sentraliseres og hvilke som kan tas lokalt; koordinere gjennom pålegg, rammebetingelser eller incentiver, vurdere konkrete mål /krav til digitalisering av offentlig tjenestetilbud, og kartlegge status jevnlig for digitalisering av det offentlige tjenestetilbudet.

En annen *utfordring* er manglende informasjon og varierende kompetanse om effekter av digitale løsninger i offentlige enheter. Mulige *tiltak* kan være å etablere rammeverk for analyse av digitaliseringsprosjekter, samle erfaringer fra beste praksis og mindre vellykkede prosjekter, legge til rette for kunnskapsdeling, og etablere gjenbrukbare løsninger, samt sikre tilgang på ressurser for gjennomføring.

En tredje *utfordring* er at det kan være kostnadskrevende for offentlige enheter å koble seg opp mot etablerte løsninger fordi det gir lite optimal utnyttelse av allerede gjennomførte investeringer (for eksempel Helsennett, Altinn). Et mulig *tiltak* her kan være å utvikle forretningsmodeller som gir offentlige enheter incentiver til å utnytte fellesløsninger. Men endring av etablerte strukturer er krevende og endringer i seg selv kan kreve store investeringer.

eDemokrati

Åpne data gir grunnlag for et moderne, åpent samfunn, bedre *mulighet* for deltakelse i og påvirkning på beslutningsprosesser, bedre innsyn i offentlig tjenesteproduksjon og ressursutnyttelse, og imøtekommer sterke press for å åpne data fra interessegrupperinger. En *utfordring* er at krefter mot tilgjengeliggjøring av offentlige data frykter for innsyn i, og tap av makt over egen virksomhet, frykter at personvernet blir skadelidende og at det kan være praktiske utfordringer. Mulige *tiltak* kan være å etablere helhetlig politikk for tilgjengeliggjøring av offentlige data gjennom teknologi, prinsipper og lisenser, forankre datafangst, lagring og publisering hos offentlige etater, skaffe oversikt over offentlige data og utvikle data.norge.no til å bli en portal for publisering av åpne offentlige data.

Bruk av sosiale medier i forvaltningen fremmer demokratiet ved at det gis *mulighet* for tettere, mindre formell og mer sømløs kontakt mellom borgere, myndigheter og politikere. *Utfordringen* er at sosiale medier er en krevende kanal som utfordrer etablerte regler og normer for politiske og samfunnsrelevante debatter. Mulige *tiltak* kan være å etablere politikk og retningslinjer for bruk av sosiale medier, legge til rette for organisasjonstilpasninger som sikrer at offentlige enheter kan benytte sosiale medier som en kommunikasjonskanal, og sikre teknologinøytralt lovverk. Sosiale medier kan ekskludere deler av samfunnet. Derfor vil det være viktig å ivareta alternative tilbud.

eDemokrati vil også kunne bli styrket gjennom elektroniske valg, dvs elektronisk stemmegivning i valglokalet eller stedsuavhengig stemmegivning. *Utfordringene* her er flere. Vi får en overgang fra lekmannskontroll til tillit til eksperter, ikke alle vil stemme elektronisk slik at alternative tilbud må opprettholdes med medfølgende kostnader. Videre vil e-valg kunne senke terskelen for folkeavstemminger og dermed undergrave det representative demokratiet. Digital stemmegivning kan også utfordre hemmelige valg ved at man mister kontroll med den fysiske stemmesituasjonen og at elektronisk sporbarhet kan være en fare dersom sikkerheten er for dårlig. Et mulig *tiltak* kan være å oppdatere valgordningen i takt med digitaliseringen av samfunnet.

IKT-basert innovasjon

Rask utvikling innen IKT og medier utfordrer eksisterende regelverk og verdikjeder. Tjenester innen IKT- og medieområdene konvergerer hurtig og etablerte verdikjeder og strukturer ufordres. Nye virksomhetsområder oppstår. Det gir en *utfordring* fordi dagens regelverk er basert på tradisjonelle bransjeinndelinger og ansvarsfordelingen for politikk og regulering av dagens IKT- og medieområder fremstår som fragmentert og forvaltes av flere departementer og tilsyn. Aktuelle *tiltak* kan bestå i å sikre at ulike reguleringsregimer understøtter felles overordnede målsetninger for IKT i et samfunns- og næringsutviklingsperspektiv. I tillegg bør man vurdere ansvarsfordeling innen politikk og regulering, samordning av reguleringsregimer for områder som endres og konvergerer og vurdere regelverk for opphavsrettigheter i fysiske verdikjeder i forhold til rettighetsregulering for digital distribusjon av musikk, filmer, bøker etc.

Når det gjelder tilgjengeliggjøring av offentlige data gis *muligheter* ved at det offentlige eier data som kan danne grunnlag for innovasjon og næringsutvikling. Dette omfatter f.eks. forskningsdata, kartdata, meteorologiske data og kultur- og kunnskapskilder. Næringsliv og interessegrupper ønsker tilgang til offentlige data for tjenesteutvikling. Tilgjengeliggjøring kan skape grunnlag for bedre offentlige tjenester, økonomiske og praktiske barrierer mellom offentlige enheter kan reduseres. Private initiativer basert på

offentlige data kan erstatte, eller gjennom konkurranse forbedre, eksisterende offentlige tjenester. *Utfordringene* er at det i dag er få datakilder som er åpent tilgjengelige. Dette utgjør et problem også mellom offentlige enheter. Dessuten er salg av tilgang til offentlige data en viktig inntektskilde og/eller del av virksomheten for enkelte offentlige enheter. Det er med andre ord behov for incentiver til tilgjengeliggjøring. Endring av finansieringsmodell og mandater kan være aktuelle *tiltak*. Det er også en *utfordring* at en del offentlige data ikke er digitaliserte. Enkelte data i offentlige enheters besittelse er dessuten begrenset av åndsverklov, personvern hensyn og lignende. Aktuelle *tiltak* kan være å etablere en helhetlig politikk for tilgjengeliggjøring av offentlige data basert på teknologi, prinsipper og lisenser, forankre datafangst, lagring og publisering hos offentlige etater, skaffe oversikt over offentlige data og utvikle data.norge.no til å bli en portal for publisering av åpne offentlige data.

IKT i et miljøperspektiv

Mulighetene er at grønnere IT-drift kan gi mer effektiv bruk og samordning av ressurser gjennom virtualisering, mer effektiv IT-drift, etablering av felles datasentre og miljøvennlig innkjøp og gjenbruk. Grønnere kommunikasjons- og samhandlingsmetoder kan utvikles gjennom bruk av videokonferanser og andre digitale løsninger som gir miljø-, bedrifts- og samfunnsøkonomiske besparelser. Det offentlige kan gå foran med et godt eksempel og legge til rette for økt bruk hos andre aktører. Manglende informasjon og datagrunnlag om muligheter og effekter er en *utfordring* sammen med manglende forståelse av energiforbruk og tilhørende kostnader forbundet med bruk av IKT. Mulige *tiltak* kan være å utarbeide et IKT-energiregnskap for offentlige enheter, etablere målsettinger for energibesparelser, sikre samordning av ressurser ved å etablere energieffektive datasentre og utnytte restenergi fra datasentre. Det er også en *utfordring* at bruk av videokonferanser mm er lite utbredt i offentlig sektor. Som *tiltak* kan man vurdere incentiver for, eller pålegg om bruk samt utforme krav om bruk av åpne standarder og grensesnitt.

Grønnere energiforsyning

Her er det *muligheter* i å utvikle smarte nett med bedret leveringssikkerhet, mer effektiv kraftdistribusjon og integrasjon av ulike energiprodusenter og – lagre. Når det gjelder smarthus og lavenergibygg er det mulig med automatisk utjevning av effektopper, redusert energiforbruk og egenproduksjon av energi. Som *tiltak* foreslår Nexia at man vurderer om dagens rammebetingelser gir tilstrekkelige incentiver for utbygging av smarte nett, og at man vurderer hvordan innføring av smarte nett kan reguleres for å sikre samfunnsøkonomiske nyttevirksomheter.

Det er også en *mulighet* at målerdata fra intelligente strømmålere har verdi for sluttkunde, nettselskap, energiprodusent og evt. leverandører av tjenester. Slik flerbruk vil sikre best mulig utnyttelse av målerdata, bl.a. gi kundene god og lettfattelig informasjon for tilpasning av energiforbruket sitt. Felles, åpne standarder må til for å sikre tredjeparts tilgang til målerdata. Det er en *utfordring* at smarthus teknologi er kompleks, kostnads- og kompetansekrevene, og teknologien er umoden. Et *tiltak* kan være å etablere felles, åpne standarder som reduserer kompetansebehov, teknologirisiko og stimulerer utvikling av kostnadseffektive løsninger for styring av forbruk og integrering av egenprodusert energi. Dessuten bør man øke bevisstheten om behovet for energieffektivisering.

Økt behov for IKT-infrastruktur og kompetanse

Mulighetene ligger i at Norge har god og allmenn tilgang til faste og mobile bredbåndsnett med høy kapasitet. Dette gir grunnlaget for allmenn tilgang til det digitale samfunnet. Åpne grensesnitt og standarder gir mulighet for god utnyttelse av IKT-ressurser, og gode løsninger

for sikkerhet, autentisering o.l. muliggjør avanserte og effektive digitale tjenester. Vi har en *utfordring* i at utbygging av bredbåndsnett varierer mellom geografiske områder og at dette avhenger av kommersiell lønnsomhet. Aktuelle *tiltak* kan være å legge til rette for høy kommersiell utbygging, fastsette nye og mer konkrete mål for bredbåndspolitikken, etablere helhetlig fremføringspolitikk for å bygge ut faste og mobile bredbåndsnett, bidra til utbygging ved å etterspørre fremtidsrettede kommunikasjonsløsninger og sikre utbygging i restmarkedet ved å vurdere omfang og innretning av offentlige støtteordninger. Det bør dessuten etableres en offentlig IKT-politikk som sikrer åpne grensesnitt og standarder og ivaretar hensyn til sikkerhet, autentisering og personvern.

Vi har en god *mulighet* ved at vi stort sett i Norge har en grunnleggende IKT-kompetanse i hele befolkningen som sikrer tilgang til det digitale samfunnet. *Utfordringen* her er at vi har digitale skiller avhengig av demografi, geografi og etnisitet. *Tiltak* for å møte dette kan være å sikre allmenn kompetanse om IKT-løsninger for hele befolkningen, etablere tilbud om tilgang til PC/nett på offentlige steder, sikre IKT-ferdigheter gjennom opplæring i skolen og ivareta befolkningsgrupper som ikke omfattes av IKT-undervisning i skoleverket.

Rapportene er tilgjengelige på
(lenke til hver av de to rapportene etter at de er lagt ut på regjeringen.no)