
Notat

Til: FAD v/ Nils Gulbrandsen og Halvor Ødegaard Vår ref.: FAD09_2km

Fra: Nexia v/ Hallvard Berg og Harald Wium Lie Dato: 24 august 2009

Kopi til:

Tittel: 100/100 Mbit/s tilknytningspunkter innen 2 km

Innledning

Nexia har på oppdrag fra Fornyings- og administrasjonsdepartementet (FAD) utarbeidet dette notatet.

Formålet med notatet er todelt:

 Å estimere utbyggingskostnadene knyttet til å etablere et tilbud om 100 Mbit/s

bredbåndstilknytninger innenfor en avstand av 2 kilometer fra alle husstander og virksomheter

i Norge innen 2015. Utbyggingskostnadene skal estimeres for forskjellige regioner, og det skal

gis et anslag på hvor stor andel av kostnadene som dekkes av kommersielle aktører, og hvor

mye som gjenstår i form av tilskuddsbehov fra det offentlige.

 Å vurdere realismen i å bygge slike 100 Mbit/s tilknytningspunkter innenfor en avstand av

maksimalt 2 kilometer fra alle norske husstander innen 2015.

I tillegg inneholder notatet en kortfattet oppsummering av kostnadsestimatene fra rapporten

”Bredbånd 2.0” og etterfølgende notater.

A. Kostnadsestimat

Metode

Metodikken er basert på metodikken som er benyttet i utviklingsbane 2 (UB2) i rapporten ”Bredbånd

2.0”. Utvalget på 15 eksempelkommuner fra rapporten er benyttet, men modellen som er tatt frem for

dette notatet er også utvidet med flere storbykommuner for å oppnå et mer representativt utvalg i

forhold til den aktuelle problemstillingen.

For å etablere punkter for 100 Mbit/s kundetilknytninger er fiberbasert infrastruktur en forutsetning.

Eksisterende fibernett utgjør potensielle tilknytningspunkter. Som et grunnlag for kommersiell

dekning i 2015 har vi gått ut fra dekningen for HFC-nett, fiberaksessnett og telesentraler med

fiberbasert transportnettilknytning. Videre har kapasitetsleverandørene en rekke nodepunkter landet

rundt, med ringstrukturer i folkerike regioner. Disse nodepunktene er også inkludert i vurderingen av

kommersiell dekning.

De samme kommersielt etablerte punktene er også ansett som utgangspunkt for videre utbygging. Ved

å knytte nyetablerte nettsegmenter opp mot eksisterende infrastruktur reduseres behovet for transport-

og stamnettutbygging.

Det må understrekes at kommersiell infrastruktur ikke uten videre er tilgjengelig for verken

tilknytning eller videre utbygging. Vi forutsetter derfor at innregnet eksisterende dekning fra

kommersielt etablert infrastruktur faktisk gir et tilbud til husstander og virksomheter, og at utbygging

av videre dekning kan løses gjennom et samarbeid med etablerte kommersielle aktører.

Våre analyser viser at husstander og virksomheter i all hovedsak er lokalisert innen 2 kilometers

avstand fra riks- og fylkesveier. Det finnes et stort antall veistrekninger som ikke er befolket, men for

å oppnå kontakt mellom områder med bosetning og virksomheter må fiberbasert distribusjonsnett

likevel bygges rundt en stor andel av disse strekningene. Bygging langs vei er videre gunstig både i

forhold til kostnader, men også en velegnet metode for å bygge et finmasket distribusjonsnett med

liten avstand mellom tilknytningspunkter.

På bakgrunn av lokasjonsanalysen er modellen for etablering av tilknytningpunkter innen 2 km fra

husstander og virksomheter i hovedsak basert på en utbygging langs riks- og fylkesveinettet. Videre er

modellen basert på utbygging av et distribusjonsnett bestående av nodepunkter som er koblet til

tilkoblingspunkter som etableres innen 2 kilometer fra bebyggelse og virksomheter.

De fleste viktige parametre i kostnadsmodellen, eksempelvis kommersiell dekning, bosettingsmønster,

type veinett og nodetetthet, har sterk sammenheng med regiontilhørighet. Vi har derfor valgt å benytte

samme tredelte regionsinndeling som i tidligere notat, med regiontypene ”storbyregion”, ”små og

mellomstore byregioner” og ”periferi”. Landets kommuner er derfor gruppert sammen på bakgrunn av

regiontilhørighet i vår modell.

Utbyggingskostnader

Tabell 1 viser fordelingen av de ulike veitypene på regioner.

Tabell 1: Veikilometer per type og region. Kilde: SSB

For hver regiontype er det gjort en vurdering av andel vei som må bygges basert på estimert

kommersiell dekning og bosettingsmønster. I hovedsak må en stor andel av riks- og fylkesvei

utbygges, mens en mindre andel kommunal vei må utbygges. Europaveier er utelatt i sin helhet.

Tabell 2: Kostnader for passivt nett fordelt på veitype og regioner, MNOK

Tabell 2 viser kostnadene knyttet til etablering av føringsveier og legging av fiberkabel fordelt på

regioner og veitype. Kostnadene knyttet til storbyregioner er forholdsvis lave på grunn av eksisterende

dekning og begrensede avstander. Kostnadene for små og mellomstore byregioner og periferi utgjør

tilnærmet like store andeler av de resterende kostnadene.

Veitype Storbyregion Små og

mellomstore

byregioner

Periferi Sum nasjonalt

Europa/riks 5 301 11 084 11 086 27 471

Fylkesvei 6 442 11 068 9 751 27 261

Kommunal 12 636 15 796 10 079 38 511

Sum offentlig vei 24 379 37 948 30 916 93 243

Storbyregion Små og

mellomstore

byregioner

Periferi Sum nasjonalt

Kostnad riksvei 424 1 895 2 106 4 426

Kostnad fylkesvei 644 1 992 1 853 4 489

Kostnad annen vei 253 316 202 770

Sum kostnad passiv fiberkabel 1 321 4 204 4 161 9 685

Tabell 3: Totale kostnader fordelt på elementer og regioner

De totale utbyggingskostnadene fordelt på regioner og kostnadselementer er vist i tabell 3. Som

tabellen viser er en mindre andel av kostnadene knyttet til storbyregionene. Fordelt på antall dekkede

husstander og virksomheter vil kostnadene per enhet være relativt lave i storbyregionene og høye i

periferi.

Kommersielt bidrag og tilskuddsbehov

Estimeringen av kommersielt bidrag til kostnadene og resulterende tilskuddsbehov er mer komplisert

for dette notatet enn for tidligere oversendt rapport og notat.

Verdien for kommersielle operatører av tilgangen til et nærtliggende tilknytningspunkt i

distribusjonsnettet vil variere mye for hver potensielle kunde. Bestemmende for verdien i hvert enkelt

tilfelle er hovedsakelig kostnaden for etablering av aksess fra tilknytningspunktet til kunden. Denne

kostnaden vil særlig avhenge av følgende elementer:

 Faktisk avstand mellom kunde og tilknytningspunkt

 Hvilken type aksessnettfremføring som er mulig

 Nærheten og tettheten til andre potensielle kunder

 Lokal konkurranse

En sammenlignende vurdering dette notatet mot tidligere notat og selve rapporten viser at tilbudet som

er vurdert i dette notatet i stor grad tilsvarer et distribusjonsnett i de tidligere modellene. Kostnadene

forbundet med en videre etablering av aksessnett fra tilknytningspunktene vil derfor være

sammenlignbare med de tidligere estimerte aksesskostnadene. Disse kostnadene har de tidligere

modellene beløpt seg til ca 25 000 kroner for hver husstand/virksomhet.

Forutsatt en kundeverdi på 20 000 kroner for privatkunder og 40 000 kroner for virksomheter er det

klart at verdien per kunde i gjennomsnitt for hele landet er nær kroner 0. Dette gjennomsnittet består

imidlertid av kunder med varierende tilknytningskostnader. En stor andel av kunder som blir dekket

som følge av etablering av tilbudet vil følgelig ha positiv verdi for kommersielle aktører.

Dersom tilbudet etableres på en måte som gjør at kommersielle aktører står fritt til å velge hvor de vil

bygge ut aksessnett vil resultatet bli at lønnsomme områder bygges ut. Deler av denne lønnsomheten

utgjør et potensielt kommersielt bidrag som vil redusere tilskuddsbehovet. I etterkant av en slik

prosess vil ulønnsomme områder trolig bli stående uten annet tilbud enn selve tilknytningen innen 2

kilometer.

Kostnadselement Storbyregion Små og

mellomstore

byregioner

Periferi Sum nasjonalt

Passiv fiberkabel 1 321 4 204 4 161 9 685

Tilknytningspunkter 40 110 94 244

Nodelokasjoner 141 552 624 1 317

Sum kostnader 1 502 4 866 4 878 11 245

Tabell 4. Kilde: SSB, KRD, Kostra

Vi har i tidligere rapport og notat vist at aksessnettkostnaden i gjennomsnitt er lavere i tettbygde enn i

mer grisgrendte strøk. Det kommersielle bidraget fra storby- og små og mellomstore byregioner ville

derfor samlet sett være positivt, slik at kommersielt bidrag for disse regionene kan bli positivt i

størrelsesorden 2-5 milliarder. De perifere regionene ville vært ulønnsomme for kommersielle

utbygginger, og ville kreve tilskudd utover kostnaden forbudet med å tilby tilgangspunkter i samme

størrelsesorden. Dette illustreres gjennom å se kostnadsfordelingen i tabell 2 hvor storby utgjør en

liten andel, mens periferi utgjør nesten halvparten opp mot Feil! Fant ikke referansekilden. hvor

flertallet av potensielle kunder finnes i storbyregioner, mens distriktene bare har en liten andel.

Skjevfordelingen av potensielle kunder mellom regionene motvirkes riktignok av det faktum at

tilbudet og konkurransen i storbyregionene er mye større enn i perifere regioner.

Basert på det ovenstående estimerer vi at det totale kommersielle bidraget i en situasjon hvor

tilgangspunktene tilbys uten føringer på hvor aksessnett skal bygges vil utgjøre 2-5 milliarder kroner.

Det resulterende tilskuddsbehovet ville følgelig utgjøre 6-9 milliarder kroner.

Man kan også tenke seg en situasjon hvor tilbudet etableres som en tilskuddsordning for å sikre full

nasjonal dekning, og hvor operatører som vil benytte tilknytningspunktene forplikter seg til å etablere

aksess til alle bedrifter og husstander. Da vil det kommersielle bidraget som beskrevet over være

marginalt, og tilskuddsbehovet vil være omtrent likt de totale kostnadene på cirka 11 milliarder kroner,

i tråd med vurderingene av gjennomsnittlige aksesskostnader og kundeverdier.

Mulige kostnadsreduserende faktorer

Som nevnt i Bredbånd 2.0 finnes det eksempler på lave kostnader i utbygginger i grisgrendte

kommuner.

Ett eksempel på tiltak som muliggjør dette er at det offentlige har lagt til rette for utbygging gjennom å

sørge for trekkerør. Denne effekten er estimert til 2 millioner i rapporten, og vil kunne være like stor

for en utbygging av tilknytningspunkter.

Et annet positivt bidrag er dugnadsånd og lokal, frivillig deltakelse i utbyggingen. Denne effekten er

estimert til nesten 5 milliarder i rapporten. I etablering av et tilbud om tilknytningspunkter vil

stimuleringen av lokale initiativ på den ene side være enda større, mens den faktiske utbyggingen vil

kunne bli lavere enn i rapporten og resultere i en svakere effekt.

Samlet vil disse kostnadsreduserende faktorene kunne resultere i et lavkostscenario hvor

utbyggingskostnadene reduseres med opptil 7 milliarder. Tilskuddsbehovet vil da utgjøre 0 til 4

milliarder avhengig av hvordan tilbudet innrettes mot kommersielle aktører.

Region Storby Byregion Periferi Sum

Antall kommuner 96 165 169 430

Andel husstander 57 % 32 % 11 % 100 %

Andel bedrifter med ansatte 53 % 33 % 14 % 100 %

Andel vei-km 26 % 40 % 34 % 100 %

Andel som bor i blokk 35 % 12 % 4 % 24 %

B. 2 km fra fiber innen 2015 – er det realistisk?

For å vurdere realismen i å tilby alle norske husholdninger og virksomheter tilbud om 100 Mbit/s

tilknytningspunkter innen 2015 har vi valgt å se på to faser, en beslutnings- og planleggingsfase og en

utbyggingsfase.

Beslutnings- og planleggingsfase

Prosessen frem mot en eventuell beslutning om å iverksette en utbygging vil i seg selv oppta en

vesentlig andel av tiden frem mot 2015. En slik utbygging må utredes nøye med tanke på hvordan den

skal gjøres, hvem som skal gjøre den og hvordan man skal samarbeide med aktørene i markedet blant

annet for å bygge videre på etablert infrastruktur.

I etterkant av en utbyggingsbeslutning følger dialog og forhandlinger med markedsaktørene. For å

redusere både kostnader og ikke minst tilskuddsbehov er et godt samarbeid med disse svært viktig.

Man er avhengig av å utvikle mekanismer og forretningsmodeller som minimerer tilskuddsbehovet for

utbyggingen.

Det er vanskelig å gi anslag på tidsforbruk på disse prosessene, men vi anslår at det vil ta minimum to

år å forberede og gjøre en beslutning, samt planlegge en utbygging, før man i det hele tatt kan starte

utbygging i stor skala.

Utbyggingsfase

Etter grunnleggende planlegging hos oppdragsgiver og utførende aktører kan selve utbyggingen starte

på lokalt nivå landet rundt. En utbygging i et område består typisk av følgende steg:

 Lokal detaljplanlegging

 Etablering av distribusjonsnoder

 Utbygging av distribusjonsnett fra noder til punkter innen 2 kilometer fra husstander og

virksomheter

Tilgangen på utførende ressurser vil begrense antallet parallelle slike prosesser, og vil være

dimensjonerende for tidsforbruk for en full utbygging.

Blant de viktigste utførende ressursene inngår:

 Prosjektledelse

 Entreprenører for etablering av føringsveier og legging av kabel, til dels med

spesialkompetanse på bygging av nettverk

 Installatører med kompetanse på skjøting og spleising av fiberkabel

 Nettverksekspertise

De senere årene har flere av aktørene i markedet vært begrenset av tilgang på ressurser nevnt over,

blant annet entreprenører og ekspertise på skjøting og spleising av fiber.

Som beskrevet i notatet ”100 mbit/s symmetrisk til alle”, er bygging av aksessnett tid- og

ressurskrevende. Tilgangen på ressurser vil derfor være svært avhengig av hvor mye aksessnett og

øvrig infrastruktur som bygges samtidig som dette tilbudet etableres. I en lite presset ressurssituasjon

vil en utbygging i løpet av 3-4 år være mulig, mens en omfattende samtidig etablering av aksesser vil

føre til at utbyggingen tar lengre tid. Tempoet i aksessnettutbyggingen kan til dels styres gjennom

måten distribusjonsnettet bygges på, og også i høy grad av utformingen av tilskuddsordninger. En

situasjon hvor kommersielle aktører forplikter seg til høye dekningskrav innen gitte frister for å få

tilgang til distribusjonsnettet vil eksempelvis øke presset på aksessnettutbygging og følgelig

tilgjengelige ressurser.

Konklusjon

En beslutnings- og planleggingsfase estimert til to år etterfulgt av en 3-4-årig utbyggingsfase vil være

realistisk gitt at tilskuddsordninger tilpasses et slikt mål.

C. En kortfattet oppsummering av modellene i Bredbånd 2.0 og notater

Nexia har utarbeidet tre ulike kostnadsmodeller for estimering av kostnader og tilskuddsbehov knyttet

til etablering av fiberinfrastruktur:

1. UB2 i rapporten Bredbånd 2.0:

Etablering av et tilbud om 50/10 Mbit/s bredbåndstjenester til alle norske husholdninger og

virksomheter, realisert gjennom eksisterende DSL-, fiber- og HFC-nett og ny utbygging av

fiber.

2. Notatet ”100/100 Mbit/s bredbåndskapasitet til alle husstander og virksomheter”:

Etablering av symmetriske 100 Mbit/s bredbåndstjenester til veggen til alle norske husstander

og virksomheter.

3. Dette notatet ”100/100 Mbit/s tilknytningspunkter innen 2 km”:

Etablering av 100/100 Mbit/s tilknytningspunkter innenfor 2 kilometers avstand fra alle

norske husstander og virksomheter.

Tabell 5: Utbyggingskostnad og tilskuddsbehov i milliarder NOK for ulike modeller

Vi anser at modell 1 i listen over vil være den eneste som sikrer full nasjonal dekning innenfor en

hensiktsmessig kostnadsramme.

Modell 2 er svært kostbar, og vil kreve en utbyggingstakt som er lite realistisk.

Modell 3 vil utjevne forskjellene mellom tettbygde og grisgrendte strøk siden tilbudet om et

grunnleggende distribusjonsnett for bredbåndstrafikk blir etablert på landsbasis. Denne modellen vil i

høyest grad senke terskelen for og øke stimulansene til lokale initiativ. Samtidig overlates mye til

markedet, ved at forretningsmodellene for aksessnettutbygging er åpne. Det store spennet i

tilskuddsbehov reflekterer grader av tilrettelegging og bidrag fra lokale initiativ kombinert med valget

mellom full dekning eller kommersielt styrt utbygging.

Felles for alle modellene er at det kreves et gjennomtenkt planverk og et tett samarbeid med

kommersielle aktører. Utformingen av mekanismer og forretningsmodeller vil være avgjørende.

Forretningsmodellene må utformes slik at de kommersielle aktørenes krav til lønnsomhet tilfredsstilles

samtidig som effektiv konkurranse fører til lavest mulig tilskuddsbehov.

UB2 -50/10 100/100 til alle 100/100 innen 2km

Utbyggingskostnad 17-23 50 4-11

Operatørbidrag 9 22 0-5

Tilskuddsbehov 7-14 28 0-11

