

Bredbånd på dugnad
- hvordan kan det realiseres?

- hvilken verdi har det?

Notat utarbeidet for Kommunal- og

regionaldepartementet

13. januar 2011

- Nexia -

Bredbånd på dugnad

 1

Innhold

1 BAKGRUNN, FORMÅL OG METODE ... 2

2 DUGNADSMULIGHETER VED BREDBÅNDSUTBYGGING 3
2.1 Ulike telenett ... 3
2.2 Aktiviteter i en nettutbygging ... 3
2.3 Dugnadsmuligheter ... 4

2.4 Meterkostnad med og uten dugnadsinnsats .. 5
2.5 Suksesskriterier for dugnadsbruk .. 6

3 DUGNADSPOTENSIALET ... 7

4 POTENSIELL VERDI AV DUGNADSARBEID .. 8

- Nexia -

Bredbånd på dugnad

 2

1 Bakgrunn, formål og metode

I 2004 ble ordet “dugnad” kåret til Norges nasjonalord av NRK. Det er kanskje ikke så

merkelig – dugnad er et positivt ladet ord som beskriver et felles utført og vanligvis

ulønnet arbeid av verdi for fellesskapet. I Norge finnes det lange tradisjoner for

dugnadsarbeid.

Store deler av det norske kobbernettet ble i sin tid bygd og vedlikeholdt på dugnad.

Dette notatet har som formål å drøfte hvilket potensial som finnes i dag for å bygge

bredbåndsnett på dugnad og hvilken verdi slike dugnader kan ha.

I arbeidet med notatet har vi benyttet tre datakilder. For det første har vi intervjuet

erfarne nettutbyggere om deres erfaringer med dugnad og egeninnsats. I Norge har Lyse

Tele / Altibox lang erfaring med å redusere etableringsprisen dersom sluttkunde selv

hjelper til med etablering av føringsvei over egen tomt. I Nord-Trøndelag har NTE

Bredbånd gjennomført flere utbyggingsprosjekter hvor dugnad har vært benyttet på

større deler av nettutbyggingen. Vi har også snakket med andre større og mindre

bredbåndsutbyggere.

For å forstå dugnadspotensialet har vi benyttet data fra Dekningsundersøkelsen 2010

som Nexia nylig har gjennomført for Fornyings-, administrasjons- og

kirkedepartementet. Fra denne undersøkelsen har særlig data om avstand til fibernode

og tilgang til høykapasitet bredbåndsforbindelser vært relevante.

For å estimere verdi av dugnadsinnsats har vi koblet dekningsdata med

kostnadsmodellen for bredbåndsutbygging som Nexia tok fram i forbindelse med

“Bredbånd 2.0” rapporten fra 2009. Denne modellen deler opp utbyggingskostnader i

ulike elementer. Basert på ekspertintervjuene har vi evaluert hvert element for

dugnadsrelevans og deretter beregnet verdien av denne.

- Nexia -

Bredbånd på dugnad

 3

2 Dugnadsmuligheter ved bredbåndsutbygging

Dette kapitlet drøfter verdikjeden i ulike telenett for å vurdere hvilke dugnadsmuligheter

som finnes i forbindelse med bredbåndsutbygging.

2.1 Ulike telenett

Det er vanlig å dele telenett i to hovedtyper: Faste, trådbaserte nett og radiobaserte nett.

Faste telenett kommer primært i tre varianter: Kobbernett, KabelTV/HFC-nett og

fibernett. Alle variantene kan levere bredbånd med høy kapasitet
1
. Kobbernettet, som

eies og drives av Telenor, dekker nesten samtlige boliger og virksomheter i Norge. Den

trolig viktigste aktiviteten i kobbernettet i årene framover blir å oppgradere nettet til å

kunne levere tjenester som krever høy kapasitet. Dette er teknisk komplisert arbeid som

i liten grad kan gjennomføres av frivillig innsats.

Litt under halvparten av norske boliger har tilknytning til et KabelTV/HFC-nett, og

disse nettene har hatt stor suksess i de senere årene som aksessmetode for bredbånd.

Utbygging av bredbånd med KabelTV/HFC-nett skjer imidlertid primært gjennom

oppgradering av eksisterende nett og i mindre grad gjennom utbygging av nye nett.

Ved etablering av høykapasitets bredbåndsnett i nye områder har FTTH/fibernett vist

seg å være det foretrukne valget, og det er ved utbygging av slike nett at det finnes flest

eksempler på bruk av egeninnsats og dugnad. I samarbeid med oppdragsgiver har vi

derfor valgt å fokusere på dugnadsverdi ved utbygging av FTTH/fibernett.

Kostnadsberegningene vil i dette notatet vil derfor baseres på alternativet “Ledende

bredbåndsnasjon” som Nexia beskrev i rapporten “Bredbånd 2.0” fra 2009.

De radiobaserte nettene kjennetegnes av at det etableres en trådløs forbindelse mellom

operatørens basestasjon og sluttbruker. Planlegging og utbygging av radionett krever

relativt høy kompetanse og oftest autorisasjon fra Post- og teletilsynet. Vi har derfor sett

bort fra radionett i dette notatet. Det finnes imidlertid to områder hvor dugnadsarbeid

kan benyttes: Etablering av fibernett til basestasjon og arbeid på basestasjon som f.eks.

sålestøping og bygging av mastehytte. I årene framover skal mobil infrastruktur i Norge

oppgraderes betydelig i forbindelse med utbygging av nye mobilnett, og det vil være

fornuftig å vurdere dugnadsarbeid i sammenheng med dette. Høyere kapasiteter i mobile

nett vil trolig føre til at mange brukere vil benytte mobile nett som sin eneste

forbindelse til Internett. Likevel tror vi at brorparten av husstander og virksomheter vil

ønske å ha en fast internettforbindelse som kan levere høyere kapasiteter enn hva som

vanligvis er mulig å realisere i mobile nett. Rapporten “Gevinster av høykapasitets

bredbåndsnett i distrikts-Norge” som Distriktssenteret publiserte våren 2010 beskriver

konkrete eksempler på effekter som bredbåndsnett med høy kapasitet har hatt for

utvalgte distriktsområder.

2.2 Aktiviteter i et fiberutbyggingsprosjekt

Når dugnadspotesialet skal vurderes er det viktig å forstå de ulike aktivitetene som

inngår i en nettutbygging. Figuren under viser en forenklet verdikjede for en

nettutbygging. Den en delt i to hovedaktiviteter: Nettutbygging og støttefunksjoner.

1 Rapporten “Bredbånd 2.0” fra 2009 drøfter egenskaper ved aksessmetoder for bredbånd i detalj.

- Nexia -

Bredbånd på dugnad

 4

Figur 1. Generisk verdikjede - nettutbygging

For å vurdere dugnadsverdi vil det være fornuftig å dele nettutbygging i fem deler.

Kjernenettet omtales ofte som nettet mellom byer/tettsteder. I Norge går kjernenettene

oftest langs høyspentmaster, jernbanelinjer, hovedveier eller som sjøkabel.

Distribusjonsnettet er nettet som kobler kjernenettet til operatørens fibernoder. Det er

vanlig å bygge ett distribusjonsnett som dekker en stor eller flere mindre kommuner.

Nettet mellom fibernode og sluttkunde kalles aksessnett. Hver fibernode kan ha flere

tusen kunder eller aksesstilkoplinger. I aksessnettet er det vanlig å skille mellom nettet

fra fibernode til tomtegrense og nettet fra tomtegrense til kundeterminalen (“CPE”) i

kundens bolig. Det er vanlig at nettutbygger inngår en avtale med en entreprenør som

står ansvarlig for framføring av fiber i de ulike nettene. Etter at nett og noder er etablert,

kan kundeutstyr installeres.

I tillegg til selve utbyggingen må flere støttefunksjoner ivaretas. For det første må man

sikre finansiering av nettet. Tradisjonelt er nettutbygger ansvarlig for dette. Videre må

nettutbyggingen planlegges. Sammen med tekniske vurderinger inngår rettigheter til

føringsveier som en viktig planleggingsaktivitet. I tillegg må det inngås avtaler med

kunder for å sikre lønnsom nettutbygging.

2.3 Dugnadsmuligheter

Flere av aktivitetene som er beskrevet i kapitlet over kan gjennomføres helt eller delvis

på dugnad.

Nettutbygging

I kjernenettene anses det vanskelig å bruke dugnadsinnsats. Her benyttes ofte

føringsveier som krever spesiell kompetanse (f.eks. sjøkabel) eller spesielle tillatelser

(f.eks. langs jernbanelinjer). I tillegg finnes det tilgang til kjernenett i nær samtlige

norske kommuner slik at behovet for nye kjernenett er begrenset.

I distribusjons- og aksessnettene finnes det mange muligheter for å bygge nett på

dugnad. Potensialet vil variere med valg av føringsvei og hvordan disse reguleres av

offentlige myndigheter. Følgende føringsveier har stort potensiale for dugnad:

 Framføring langs veiskulder eller privat grunn, særlig der hvor man ikke skal

krysse mange asfaltveier. Her kan dugnadslag grave grøfter, rulle ut og plassere

trekkrør og grave igjen.

Støttefunksjoner

Nettutbygging

Kjernenett
Distribusjons-

nett
Aksessnett

Egen
eiendom

CPE
installasjon

Salg

Planlegging av nett
Tilgang til føringsvei

Finansiering

- Nexia -

Bredbånd på dugnad

 5

 Framføring over egen grunn. Her kan tomteeier selv velge trasé og gravedybde.

Framføring i stolper er en kostnadseffektiv metode, men oppheng av fiber må gjøres av

autoriserte spesialister. Dugnadsinnsats kan imidlertid benyttes i forbindelse med

skogsrydding og utlegging av fiber før denne monteres på stolper.

Ved fresing eller graving i asfalt kreves spesialisert utstyr og kompetanse. Noe av

arbeidet kan gjøres på dugnad, men verdien av dette må veies opp mot økte

koordineringskostnader.

Installasjon av CPE kan gjøres med litt nevenyttig dugnadsinnsats, men det er viktig å

sikre at installeringen gjøres under oppsyn av virksomheter som har relevant

autorisering. Vi har antatt en verdi på 1 000 kroner per installasjon som gjøres på

dugnad.

Støttefunksjoner

Dugnadsinnsats på støttefunksjoner kan i mange tilfeller ha høy verdi for utbyggingen.

Det vil ofte være enklere for et dugnadslag med lokal kunnskap å skaffe tilgang til

føringsveier – særlig når det er aktuelt å benytte privat grunn. Flere utbyggere har også

god erfaring med å bruke frivillig innsats i innsalg. I prosjekter hvor dette er

gjennomført har man opplevd at en høy andel av potensielle kunder velger å etablere et

kundeforhold. Den direkte salgskostnaden for en utbygger er vanligvis mellom 1500 og

3000 kroner. Vi har konservativt antatt en verdi på 1 500 kroner per salg som gjøres på

dugnad. I tillegg har man god erfaring med frivilling innsats for å skaffe finansiering fra

eksterne kilder som lokalt næringsliv og offentlig myndighet.

Regulering av føringsveier

I dag har norske kommuner ulike gravereguleringer. I de siste årene har flere kommuner

vedtatt strenge framføringsregimer som betyr at man må ha opptil 1 meters gravedybde.

Dette er et stort inngrep i veien hvor også grøftebredden må utvides – oftest så bredt at

man kommer inn på asfaltert område. Som vi allerede har diskutert over vil ikke

dugnadsinnsats være til særlig nytte i slike tilfeller. Offentlige myndigheter kan derfor

legge til rette for bruk av dugnad ved å ha moderate dybdekrav til nye bredbåndsnett.

2.4 Meterkostnad med og uten dugnadsinnsats

På bakgrunn av analysen over har vi tatt fram anslag på verdien av dugnad for

nettutbygging i et område med moderate gravekrav (“Standard regulering”) og i et

område med et strengt graveregime.

- Nexia -

Bredbånd på dugnad

 6

Figur 2. Meterkostnad med og uten dugnadsinnsats. NOK.

Verdien av dugnad ved framføring av fibernett drives av to hensyn: Hvilken

kostreduksjon per meter som man oppnår med ulike føringsveier og i hvilken grad

føringsveiene blir benyttet. I tabellen over, som er tatt fram i samarbeid med erfarne

utbyggere, har vi estimert meterkost med bruk av ulike føringsveier, ulike

reguleringsregimer (“Standard” og “Streng”) og med og uten bruk av dugnad. Kolonnen

helt til høyre (“Andel”) viser i hvilken grad de ulike føringsveiene vil benyttes ved

utbygging i udekkede områder. Denne andelen vil variere mellom ulike områder og

ulike operatører. Raden som heter “Meterkost aksessnett” viser en gjennomsnittlig,

vektet kostnad per framført meter. Framføring inkluderer alt arbeid, trekkrør og

fiberkabel.

I et område med standard regulering har vi estimert en gjennomsnittlig meterkostnad på

rundt 200 kroner uten dugnadsinnsats. Dette er en realistisk kostnad i områder hvor man

oftest kan føre fram fiber uten å måtte bryte opp asfalt og reasfaltere. Som tabellen viser

så vil gjennomsnittlig meterkostnaden reduseres med 77 kroner per meter (fra 202 til

125 kroner) med dugnadsinnsats.

I områder med streng regulering vil kostnaden uten dugnad være høyere fordi man må

regne med en langt høyere meterkost ved framføring langs asfaltvei og veiskulder
2
. I et

slikt område vil også verdien av dugnad være lavere fordi dugnadsinnsats kun kan

benyttes på en mindre andel av nettet. Meterkostnaden reduseres med rundt 41 kroner

per meter som er rundt 7 % av opprinnelig meterkost.

Tabellen over gjelder meterkostnader i aksessnettet. I distribusjonsnettet er

meterkostnad generelt noe høyere (pga. dyrere trekkrør og fiberkabler) og verdien av

dugnad vil trolig være noe lavere pga. mer bruk av stolperekker hvor

dugnadsbesparelsen er lavere.

Uansett er det mest kostnadsbesparende å bruke eksisterende rør. Dette er den mest

effektive metoden med lavest meterkostnad. Det er viktig å oppfordre og støtte den type

atferd hos kommuner og fylker. Nord-Trøndelag fylke har gått foran som et godt

eksempel. Jo flere kommuner og fylker som legger trekkrør for fiber ved annen

utbygging jo bedre vil det være for norske brukere og utbyggere av bredbånd.

2 Notatet “Vei, vann og bredbånd” fra mars 2010 drøfter årsakene til dette i mer detalj og beskriver hvordan

offentlige myndigheter best kan legge til rette for utbygging av bredbånd med høy kapasitet.

Føringsvei Uten dugnad Med dugnad Uten dugnad Med dugnad Andel

Veiskulder og grøft 210 30 1 546 1 546 20 %

Privat grunn 210 30 210 30 20 %

Eksisterende rør 20 20 20 20 0 %

Stolperekker 120 110 120 110 50 %

Veier med asfalt 575 575 1 546 1 546 10 %

Meterkost aksessnett 202 125 566 525 100 %

Verdi av dugnad per meter

Standard regulering 77

Streng regulering 41

Standard regulering Streng regulering

- Nexia -

Bredbånd på dugnad

 7

3 Dugnadspotensialet

For å forstå størrelsen på dugnadspotensialet i norske fylker har vi tatt fram tabellen

under. For ulike avstander til nærmeste fibernode viser tabellen antall boliger i fylket og

andelen av boliger som har tilbud om fibernett (FTTH) eller oppgradert KabelTV-nett

(HFC). I hvert fylke, med unntak av Svalbard, finnes det mer enn 10 000 boliger som

ligger under 1 km fra fibernode, men som ikke har tilbud om FTTH eller HFC.

Figur 3. Dugnadspotensial – boliger i ulike avstandsklasser.

Det er relativt store forskjeller mellom fylkene. Mer enn 85 % av boliger i Oslo og Sør-

Trøndelag som ligger under 1 km fra fibernode har tilbud om FTTH eller HFC.

Tilsvarende tall for Sogn og Fjordane er 14 %.

Det faktum at en bolig eller en gruppe boliger ligger mer enn 1 km fra fibernode betyr

imidlertid ikke at dugnadspotensialet ikke er tilstede. Eksempelvis har NTE gode

erfaringer med dugnadsbasert etablering av relativt lange fiberstrekk så lenge det finnes

dugnadsvennlige føringsveier.

Tallene er basert på data fra Dekningsanalysen 2010 som Nexia nylig har utarbeidet.

Tallene på antall boliger kommer fra eiendomsregisteret. Dekning på HFC og FTTH

kommer fra bredbåndstilbydere. De fleste tilbydere sendte inn dekningskart eller

adresselister som kan matches mot eiendomsregisteret. I noen tilfeller har vi gjort

manuelle justeringer for å inkludere dekning fra operatører hvor vi mangler detaljerte

dekningsdata. For slike operatører mangler det informasjon om avstand til fibernode, og

derfor hefter det noe usikkerhet ved disse. I motsetning til Dekningsanalysen 2010 har

vi brukt antall boliger (og ikke antall husstander) som grunnlag for tabellene. Dette

betyr relativt lite for resultatene av analysen.

Fylke

Boliger Andel

HFC/FTTH

Boliger Andel

HFC/FTTH

Boliger Andel

HFC/FTTH

Boliger Andel

HFC/FTTH

Akershus 193 000 71 % 209 000 69 % 213 000 68 % 217 000 67 %

Aust-Agder 40 000 29 % 45 000 26 % 47 000 25 % 49 000 24 %

Buskerud 95 000 56 % 104 000 52 % 108 000 50 % 115 000 47 %

Finnmark 27 000 30 % 28 000 39 % 29 000 39 % 36 000 31 %

Hedmark 65 000 43 % 75 000 41 % 81 000 38 % 92 000 33 %

Hordaland 193 000 53 % 206 000 50 % 212 000 49 % 219 000 47 %

Møre og Romsdal 80 000 32 % 94 000 43 % 99 000 40 % 116 000 34 %

Nordland 82 000 58 % 90 000 54 % 95 000 52 % 115 000 43 %

Nord-Trøndelag 46 000 51 % 50 000 47 % 53 000 45 % 59 000 40 %

Oppland 61 000 30 % 72 000 30 % 80 000 28 % 90 000 25 %

Oslo 301 000 90 % 301 000 90 % 301 000 90 % 301 000 90 %

Rogaland 173 000 77 % 177 000 75 % 180 000 74 % 182 000 73 %

Sogn og Fjordane 29 000 14 % 38 000 13 % 43 000 11 % 51 000 9 %

Svalbard 1 000 82 % 1 000 74 % 1 000 74 % 1 000 74 %

Sør-Trøndelag 114 000 86 % 123 000 83 % 128 000 80 % 140 000 75 %

Telemark 70 000 63 % 74 000 60 % 77 000 58 % 79 000 56 %

Troms 65 000 73 % 67 000 71 % 69 000 68 % 78 000 61 %

Vest-Agder 67 000 51 % 70 000 48 % 72 000 47 % 74 000 46 %

Vestfold 91 000 67 % 97 000 63 % 100 000 62 % 101 000 61 %

Østfold 103 000 56 % 109 000 54 % 114 000 53 % 120 000 50 %

<1 km <2 km <3 km Alle boliger

- Nexia -

Bredbånd på dugnad

 8

4 Potensiell verdi av dugnadsarbeid

For å estimere potensiell verdi av dugnadsarbeid har vi tatt utgangspunkt i

kostnadsestimatene fra “Bredbånd 2.0” som var basert på utbygging uten noen form for

frivillig innsats. Deretter har vi estimert hvilken kostnadsreduksjon som kan realiseres

dersom deler av arbeidet gjøres på dugnad slik som kapittel 2 har beskrevet. Vi

understreker at estimatene i dette kapitlet bør betraktes som maksimale verdier som tar

utgangspunkt i at alle tilknytninger etableres på dugnad. Den faktiske

kostnadsbesparelsen vil naturlig nok variere med andel av nett som bygges på dugnad.

I kapittel tre finnes en oversikt over antall boliger fordelt på ulike avstandsklasser.

Denne brukes som utgangspunkt for analyse av markedsgrunnlag. Vi har også

fremskrevet estimert dekning til 2015. Da regner vi med at flere boliger enn i dag har

tilbud om høykapasitet bredbånd over FTTH, HFC eller nye DSL-varianter som

VDSL2.

Selv om vi kjenner antall boliger i ulike avstandsklasser er det nødvendig å estimere

antall meter framføring per bolig. I arbeidet med kostnadsanalysen i “Bredbånd 2.0” ble

det hentet inn detaljerte data for 15 eksempelkommuner. Vi har brukt data fra disse

kommunene for å estimere antall meter per bolig. I distribusjonsnettet er det store

forskjeller mellom avstandsklassene: En bolig som ligger 2 – 3 km unna en fibernode

trenger mer enn dobbelt så mange “distribusjonsmeter” som en bolig med under 1 km

avstand til nærmeste node. I aksessnettet er forskjellene noe mindre. Vi understreker at

dette er estimater, og at en konkret nettplan er nødvendig for å kunne ta fram mer

nøyaktige tall. Vi har ellers forsøkt å gjenbruke metode og viktige forutsetninger fra

kostnadsanalysen i “Bredbånd 2.0”. En viktig antagelse fra denne rapporten er at 60 %

av de som får tilbud om dekning benytter seg av tilbudet. Dette er en vanlig

tilknytningsgrad ved etablering av fibernett. Med en høyere tilknytningsgrad vil den

potensielle verdien være større, akkurat som verdien vil reduseres med en lavere

tilknytningsgrad. Den potensielle verdien er beregnet etter følgende algoritme:

Kostnadsreduskjon = Antall kunder x (Spart installasjonskost + Spart salgskost + ((Antall meter

i distribusjonsnett og aksessnett) x verdi av dugnadsarbeid per meter)

Det er ingen tvil om at den potensielle kostnadsreduksjonen med dugnadsarbeid er

svært høy så lenge man har et moderat graveregime som gjør at dugnadsvennlige

føringsveier kan benyttes. I et slikt scenario, som vises i figur 4, er den potensielle

dugnadsverdien mer enn 7 milliarder kroner så lenge samtlige nett og aksesser etableres

på dugnad. Framføring i hhv. aksess- og distribusjonsnett er de viktigste elementene,

men både på salgs- og installasjonssiden kan dugnadsarbeid være verdifullt.

Figur 4. Potensiell kostnadsreduksjon med dugnadsarbeid. MNOK.

I områder med strenge graveregimer vil kostnaden for utbygging øke og verdien av

dugnadsarbeid reduseres. Som vi allerede har drøftet i kapittel 2 går

utbyggingskostnaden kraftig opp i slike områder samtidig som andelen av utbygging

som kan gjøres på dugnad reduseres. På nasjonalt nivå er potensiell dugnadsverdi

estimert til rundt 4,5 milliarder kroner.

Standard regulering

Distanse / Aktivitet Aksess Distribusjon Salg Installasjon Sum

< 1 km 1 570 1 190 440 300 3 500

1 - 2 km 440 400 90 60 1 000

2 - 3 km 330 340 60 40 770

3 + km 840 910 120 80 1 950

Sum 3 180 2 840 710 480 7 210

- Nexia -

Bredbånd på dugnad

 9

Figur 5 viser potensiell dugnadsverdi fordelt fylkesvis. Vestlandsfylkene Hordaland og

Møre og Romsdal er fylkene med høyest potensiell verdi, men samtlige fylker med

unntak av Oslo og Svalbard har høy potensiell verdi. Estimatene på fylkesnivå er mer

usikre enn estimatene på nasjonalt nivå fordi bruk av føringsveier kan variere en god del

mellom fylkene. Dette er ikke hensyntatt i tallene.

Figur 5. Potensiell dugnadsverdi, fylkesvis. MNOK.

Fylke < 1 km 1 - 2 km 2 - 3 km > 3 km Sum

Akershus 250 70 30 40 390

Aust-Agder 190 40 30 30 290

Buskerud 230 80 40 110 470

Finnmark 100 10 10 110 220

Hedmark 230 60 70 170 530

Hordaland 520 120 70 110 820

Møre og Romsdal 270 90 60 250 660

Nordland 190 70 50 290 590

Nord-Trøndelag 130 40 30 100 300

Oppland 280 70 80 150 580

Oslo - - - - -

Rogaland 140 40 30 30 240

Sogn og Fjordane 170 80 70 120 430

Svalbard - - - - -

Sør-Trøndelag 10 50 40 140 240

Telemark 130 40 30 40 240

Troms 70 20 30 130 250

Vest-Agder 190 30 20 30 280

Vestfold 140 50 30 20 250

Østfold 250 50 40 80 430

Sum 3 500 1 000 770 1 950 7 210

- Nexia -

Bredbånd på dugnad

 10

5 Hva, hvor og hvordan: En oppsummering

5.1 Suksesskriterier for dugnadsbruk

Dette kapitlet drøfter viktige elementer for å få til bredbåndsutbygging på dugnad.

Aller viktigst er å sikre at det finnes et lokalt og aktivt eierskap til prosjektet. Oftest

finnes det en eller flere ildsjeler som er i stand til å mobilisere et bygdelag eller en

velforening. Dersom dette ikke finnes, så vil et dugnadsbasert prosjekt bli vanskelig å

gjennomføre.

Det er ikke mulig å realisere et 100 % dugnadsbasert nett. I de fleste tilfeller har

nettoperatør, entreprenør og utstyrsleverandører som målsetning å oppnå

bedriftsøkonomisk lønnsomhet. Dersom man opererer med åpne prosjektregnskap vil

det være lettere å oppnå tillitt mellom dugnadslag og ansvarlig utbygger. Like viktig er

det å lage skriftlige avtaler som beskriver hvilke forventninger partene har til hverandre

under og etter utbygging.

Arbeidsvilje og arbeidsevne vil variere mellom ulike prosjekter. Suksessrike

dugnadsprosjekter erkjenner dette og utviser fleksibilitet slik at frivillige mannskaper i

stor grad selv kan bestemme hvor mye de skal gjøre.

De fleste som deltar på dugnad har naturlig nok mest ønske om å gjøre en innsats for sitt

eget nabolag. Derfor vil en fornuftig geografisk oppdeling av arbeidet være viktig for å

maksimere frivillig innsats.

Det er oftest nettutbygger og dugnadslag som inngår en avtale om nettutbygging, mens

det er utbyggers entreprenør som har den praktiske ledelsen av dugnadsarbeid. For å

unngå pulverisering av ansvar og oppnå en effektiv og godt dokumentert gjennomføring

av jobben er det derfor viktig å få til et godt samarbeid mellom dugnadslaget og

entreprenør.

5.2 Hvor vil bredbånd på dugnad fungere best?

Det er flere faktorer som indikerer at dugnadsarbeid egner seg bedre i utkantstrøk enn i

tettbygde strøk:

 I grisgrendte strøk finnes det en større andel dugnadsvennlige og

kostnadseffektive føringsveier.

 Dekningsgraden for høykapasitet bredbånd er relativt lav.

 Det er bedriftsøkonomisk vanskelig å gjennomføre en vanlig utbygging i slike

områder.

 Den potensielle verdien av dugnadsarbeid er høyere fordi avstandene er lengre.

 Selv om dugnadsviljen er lik i by og bygd er det liten tvil om at dugnadsevnen er

høyere i utkantstrøk. Her er kompetanse og utstyr lettere tilgjengelig.

5.3 Hvordan kan myndighetene best bidra?

Norske myndigheter kan bidra på mange måter til å sette mer fart i norsk

bredbåndsutbygging, både som storkunde, som regulatør og som “målsetter” for norsk

bredbåndspolitikk. Punktene under beskriver konkrete, kostnadseffektive og “nettnære”

aktiviteter som vil ha positiv effekt på norsk bredbåndsutvikling.

- Nexia -

Bredbånd på dugnad

 11

 Et moderat grave- og framføringsregime er imidlertid en vesentlig forutsetning

for å realisere en utbygging uavhengig av dugnadsvilje og geografisk plassering.

 Støtte til en aktiv trekkrørspolitikk. Nord-Trøndelag fylke har fått velfortjent ros

for sin trekkrørspolitikk som sikrer at trekkrør for fiber blir etablert når man

allikevel skal gjøre arbeid på fylkeskommunale veier. Dersom samtlige norske

fylker innfører det samme reglementet vil dette være en svært kostnadseffektiv

måte å sikre høykapasitet bredbånd over hele landet. Sentrale myndigheter kan

støtte opp om dette arbeidet ved dekke de beskjedne tilleggskostnadene som

fylkene har ved innføring av slike regler.

 Støtte til dugnadsbasert utbygging. Myndigheter kan prioritere å støtte

utbyggingsprosjekter hvor dugnadsinnsats inngår som en del av utbyggingen.

