

Till
Stadsledningskontoret
Utvecklingsavdelningen

Dnr 035-3762/2005: Remissyttrande avseende rapporten ”Motion (2005:57) om den bristande Internettillgången för stockholmarna”

Utvecklingsavdelningen har remitterat rapporten ”Motion (2005:57) om den bristande Internettillgången för stockholmarna” till bland annat Stockholms Stadshus AB för yttrande.

Underremiss

Stokab anser att nät som är öppna för alla skapar förutsättningar för Stockholmarna att få tillgång till Internet. Det krävs dock ett antal parallella insatser från statsmakterna där avregleringen av telekombranschen och stimulans för att skapa öppna nät är strategiska inslag.

Genom att regeringen efter riksdagsbeslutet om ”Ett informationssamhälle för alla” gick med på att även ADSL skulle räknas som bredband försköts intresset för investering i äkta bredband till utnyttjandet av det gamla telenätet.

För att avregleringen av telemarknaden skall få avsedd effekt är det en strategisk och avgörande fråga hur öppna nät med garanterade bandbredder och transparens med bibehållande av ”Quality Of Service” ska utformas. *Stokab* menar att detta är en förutsättning för att stimulera och konkurrensutsätta tjänsteutbudet och därmed konsumenternas valfrihet.

Fastighetsägarna har ”nyckeln” till hyresgästerna. Avgörande är dock finansieringsmöjligheterna och förståelse för hur man skall ”få hem affären”.

Operatörer (inkl kommunikationsoperatörer) och tjänsteleverantörers vilja att leverera till hushållen beror till stor del på antalet möjliga kunder. *Stokabs* initiativ till att bygga ”Kvartersnät” avser att skapa förutsättningar för en tillräcklig ”kritisk massa” för att kunna intressera operatörerna och tjänsteleverantörerna.

Redan nu finns det möjlighet att ansluta fastigheterna i Stockholm Stad till mer än 1 200 punkter, s k ODF-er, till vilka fastighetsnäten kan anslutas. Redan idag finns ett 70-tal tjänsteleverantörer i *Stokabs* nät, vilka med ovan beskriven nätlösning kan erbjuda slutkunderna ett stort urval av tjänster där självklart Internet är en. (*bilaga*)

Koncernledningens synpunkter

Koncernledningen har inget i sak att anföra utöver vad Stokab framfört i sitt remissvar och tillstyrker därmed i huvudsak förslaget.

Koncernledningen ansluter sig till bolagets uppfattning om att nät som är öppna för alla skapar förutsättningar för Stockholmarna att få tillgång till Internet och andra bredbandstjänster på ett kostnadseffektivt sätt. Det kvarstår både standardiseringsfrågor av teknisk art och juridiska frågeställningar, som ytterst är frågor som regering och riksdag måste lösa, innan näten kan sägas vara öppna för marknaden.

Stockholm som ovan

Per Blomstrand

Joachim Quiding

Bilaga

Svar på underremiss från Stokab

Yttrande över motion av Rolf Könberg om den bristande Internettillgången för stockholmarna, remiss från Stockholms Stadshus AB

1 Sammanfattning

Stokabs yttrande över motionen från Rolf Könberg om den bristande internettillgången i Stockholm kan sammanfattas i:

- Stokab menar att nät som är öppna för alla skapar förutsättningar för stockholmarna att få tillgång till Internet. Det krävs dock ett antal parallella insatser från statsmakterna där avregleringen av telekombranschen och stimulans för att skapa öppna nät är strategiska inslag.
- Genom att regeringen efter riksdagsbeslutet om "Ett informationsamhälle för alla" gick med på att även ADSL skulle räknas som bredband försköts intresset för investering i äkta bredband till utnyttjandet av det gamla telenätet.
- För att avregleringen av telemarknaden skall få avsedd effekt är det en strategisk och avgörande fråga hur öppna nät med garanterade bandbredder och transparens med bibehållande av "Quality Of Service" ska utformas. Stokab menar att detta är en förutsättning för att stimulera och konkurrensutsätta tjänsteutbudet och därmed konsumenternas valfrihet.
- Fastighetsägarna har "nyckeln" till hyresgästerna. Avgörande är dock finansieringsmöjligheterna och förståelse för hur man skall "få hem affären".
- Operatörer (inkl kommunikationsoperatörer) och tjänsteleverantörers vilja att leverera till hushållen beror till stor del på antalet möjliga kunder. Stokabs initiativ till att bygga "Kvartersnät" avser att skapa förutsättningar för en tillräcklig "kritisk massa" för att kunna intressera operatörerna och tjänsteleverantörerna.
- Redan nu finns det möjlighet att ansluta fastigheterna i Stockholm Stad till mer än 1 200 punkter, s k ODF-er, till vilka fastighetsnäten kan anslutas. Redan idag finns ett 70-tal tjänsteleverantörer i Stokabs nät, vilka med ovan beskriven nätlösning kan erbjuda slutkunderna ett stort urval av tjänster där självklart Internet är en.

2 Stokabs nät är öppet för alla

Stokabs huvuduppgift är att utifrån ett demokratiskt perspektiv tillhandahålla nät som är öppna för alla på lika villkor. Stokab har även antagit ett förhållningssätt att samverka med andra nätägare för att effektivt kunna samutnyttja befintliga och framtida nät (Miljöpolicy, fastställd av styrelsen 2005-05-23). Detta leder Stokabs agerande på marknaden. Som en följd av detta söker Stokab bl a partners för olika utvecklingsprojekt. Bolaget deltar i ett samarbetsprojekt för utvecklingen allt ifrån gemensamt utnyttjande av befintliga nät till tekniklösningar för mobila behov, tillsammans med exempelvis TeliaSonera (StoTel). Tyvärr har Stokab för egen del kunnat konstatera en tröghet i samarbetet med TeliaSonera som normalt alltid agerar som en "monopolist".

Stokab menar att nät som är öppna för alla skapar förutsättningar för bl a Stockholmarna att få tillgång till Internet och andra bredbandstjänster på ett kostnadseffektivt sätt. Det krävs dock ett antal parallella insatser från statsmakterna där avregleringen av telekombranschen och stimulans för att skapa öppna nät är strategiska inslag.

3 Fokus ligger på att avreglera nyttjandet av en gammal infrastruktur

Vid riksdagsbeslutet över regeringsproposition 1999/2000:86 om "Ett informationssamhälle för alla" fastställdes politiskt att med bredband avsågs en symmetrisk kommunikation om minst 2 Mb/s i vardera riktningen. I samband med författandet av regleringsbrevet kopplade till riksdagsbeslutet medgavs dock att även ADSL räknas som bredband även om kraven inte uppfylldes. Därigenom kom olyckligtvis fokuset att förskjutas från äkta bredband till nyttjande av det gamla och redan avskrivna telenätet

3.1 Avregleringen av telemarknaden har resulterat i en juridisk vendetta

Post- och telestyrelsen bildades för att svara för resterande myndighetsuppgifter som kvartstod när Telia AB och Posten AB bildades 1993 respektive 1994. Avregleringen av televerksamheten pågick under hela 90-talet, 2003 tillkom en ny lag om elektronisk kommunikation som ersatte telelagen och lagen om radiokommunikation 2003. Milstolpar i avregleringen var när förval av operatörer infördes i början av 2000-talet och att det vid årsskiftet 2004/2005 blev möjligt att även ha abonnemang hos andra operatörer än TeliaSonera.

PTS presenterade 2004 förslag på skyldigheter för dominerande aktörer inom området för elektronisk kommunikation. PTS har därefter fattat ett antal beslut för att reglera sådana operatörers agerande som har ett betydande inflytande på marknaden. Besluten har lett till ett stort antal överklaganden, en allt större del av PTS verksamhet ägnas nu åt att hantera överklaganden. Juridiken har blivit ett slagträ i konkurrensen inom telekombranschen.

3.2 Slutkunderna har en begränsad valfrihet

TeliaSonera har i egenskap av operatör med betydande inflytande på marknaden av Post- och telestyrelsen (PTS) ålagts (2005-02-18) att på begäran av både slutkunder och grossistkunder tillhandahålla bredbandsaccess utan krav på att slutkunden innehar telefonabonnemang. TeliaSonera anpassade sig inte snabbt nog till detta varför PTS 2005-09-25 beslutade om ett föreläggande att vid vite på begäran av grossistkund tillhandahålla bredbandsaccess, utan att uppställa villkor med krav på att slutkunden har telefonabonnemang. Enligt PTS begränsar TeliaSoneras villkor slutkunders valfrihet och etableringen av konkurrerande infrastruktur för tillträde till telefonnät och telefonitjänster, t ex IP-telefoni. Detta riskerar i sin tur att minska slutkundernas utbyte vad gäller urval av tjänster och priser.

3.3 Insatserna för att skapa öppna nät får anses vara blygsamma

Telefonnäten är i huvudsak baserade på kopparnät, det är en gammal infrastruktur med svårigheter att bygga ut näten för att svara upp mot de nutida kraven på data- och telekommunikation. Den tekniska konstruktionen av telenäten – med telestationer och kopparnät till fastigheterna – innebär, förenklat uttryckt, att endast en tredjedel av marknadens behov kan tillgodoses med xDSL (främst ADSL) dvs bredband via telefonnätet. Två tredjedelar av data- och telekommunikationsbehovet kommer således av rent fysikaliska skäl aldrig att kunna tillgodoses med det befintliga telenätet. Därtill kan nämnas att avregleringen inledningsvis främst inriktades mot kopparnätet varvid kringutrustningens betydelse förbisågs bl a telestationernas roll. Detta har enligt Stokabs uppfattning förhindrat takten på konkurrensutsättningen och därmed tjänsteutvecklingen

För att avregleringen av telemarknaden skall få avsedd effekt är det en strategisk och avgörande fråga hur öppna nät med garanterade bandbredder och transparens med bibehållande av ”Quality Of Service” ska utformas. Stokab menar att detta är en förutsättning för att stimulera och konkurrensutsätta tjänsteutbudet och därmed konsumenternas valfrihet.

Stokab kan konstatera att betydande resurser läggs ned på att säkerställa konkurrensen för att den tredjedel som har tillgång till ADSL skall kunna välja leverantör. Marknadskrafterna visar sig vara starka för att bibehålla de traditionella monopolistiska tendenserna i branschen. Insatser som syftar till att stimulera konkurrens och skapa valfrihet för att tillgodose resterande två tredjedelar av slutkundsbehov av data- och telekommunikationstjänster får anses vara blygsam vid en jämförelse.

Enligt vår mening kvarstår både standardiseringsfrågor av teknisk art och juridiska frågeställningar, som ytterst är frågor som regering och riksdag måste lösa, innan näten kan sägas vara öppna för marknaden. Vi instämmer med den jämförelse som Rolf Könberg gör med utvecklingen och etableringen av landets järnvägsnät. Inledningsvis valde varje aktör sin egen spårvidd etc.

4 Fastighetsägaren har ”nyckeln” till bredbandsutbyggnaden

Bredbandsutbyggnaden och den potentiella marknad som denna innebär för telekom- och IT-branschen är avgörande av fastighetsägarnas intresse för att bygga fastighetsnät. Fastighetsägarnas egna finansieringsmöjligheter och förståelse för hur man skall ”få hem affären” spelar en avgörande roll för att få igång hela processen.

Fastighetsägarna står inför ett antal alternativa ställningstaganden:

- Behöver jag investera i ett fastighetsnät eller finns det andra som är beredda att göra det.
- Har det någon betydelse vilken teknik jag väljer till fastighetsnätet
- Räcker det med att tillgodose hyresgästernas behov med ett ”modernt” och tillgängligt men ändå begränsat utbud av TV, telefoni och bredband. Valfrihet saknas på tjänstenivån även om man fått möjlighet att välja leverantör.
- Kan man ansluta lägenheterna via befintligt telenät (kopparkabel) i fastigheten till ett fiberoptiskt ”bredbandsnät”. En förhållandevis oprövad metod.
- Att bygga ett nytt fastighetsnät för den första generationens bredbandsnät.

För fastighetsägarna är det sannolikt så att det inte framstår tillräckligt klart med vad valfrihetsbegreppet innebär. Är det tillräckligt med att kunna välja mellan TeliaSonera och den leverantör som fastighetsägaren tecknat avtal med? Vad innebär en lösning där konsumenten väljer? Är det värdehöjande att den enskilda konsumenten kan välja bland olika tjänster? Fastighetsägaren ställs sannolikt inför fler frågor men det centrala är ändå hur "affären" ter sig för den enskilda fastighetsägaren.

Enligt Stokabs uppfattning är signalerna och budskapen till fastighetsägarna inte entydiga vilket fördröjer den nödvändiga utbyggnaden av första generationens bredbandsnät. I detta perspektiv har det naturligtvis betydelse att det i den allmänna debatten mer handlar om hur avregleringen av den gamla infrastrukturen skall ske än vilka krav informationssamhället kommer att ställa på infrastruktur och tjänsteutvecklingen.

Stockholm stad har tillsammans med stadens bostadsbolag fattat ett antal beslut om att investera i nya fastighetsnät. I genomförandefasen kan detta komma att ha en avgörande betydelse för takten i bredbandsutbyggnaden.

4.1 En "kritisk massa" krävs för att skapa intresse hos operatörerna och tjänsteleverantörerna

Stockholms Fastighetsägarförening, Stokab och Svenska Bostäder har utvecklat en produktionsmodell för utbyggnad av nät som ska ansluta till fastighetsnäten. Produktionsmodell - "Kvartersnät" - syftar bl a till att skapa förutsättningar för Stockholmarna att få tillgång till Internet och uppkoppling till första generationens bredband.

Operatörer (inkl kommunikationsoperatörer) och tjänsteleverantörers vilja att leverera till hushållen beror till stor del på antalet möjliga kunder. Initiativet med "Kvartersnät" avser att skapa förutsättningar för en tillräcklig "kritisk massa" för att kunna intressera operatörerna och tjänsteleverantörerna.

Försäljningen av Stokabs nya produkter som bl a bygger på "Kvartersnät" har inletts under hösten 2005. Avsikten är att skapa möjlighet för fler operatörer att få tillgång till en IT-infrastruktur som sträcker sig ända fram till fastigheten. Av bifogad karta framgår vilka kopplingspunkter som idag finns tillgängliga i Stokabs nät på Södermalm. Det som kvarstår är fastighetsägarnas ställningstaganden om vilken valfrihetsbegrepp som skall råda – fastighetsägarens rätt att välja tjänsteleverantör eller konsumentens rätt att välja tjänst.

4.2 Stockholmarnas tillgång till Internet via Stokabs nät

Sedan Stokabs nya ledning påbörjade ett omfattande förnyelsearbete 2003 med starkt fokus mot utbyggnad av nät för att ansluta hushåll och småföretag påbörjades arbetet med att skapa alternativ till Internetanslutning via telefonnätet.

Redan nu finns det möjlighet att ansluta fastigheterna i Stockholm Stad till mer än 1 200 punkter, s k ODF-er, till vilka fastighetsnäten kan anslutas. Detta antingen genom att fastighetsägaren drar sitt nät till dessa punkter eller genom att Stokab bygger vidare på sitt nät till den punkt fastighetsägaren anvisar. Vilken teknik fastighetsägaren väljer för sitt nät är upp till denne att besluta om. Fastighetsägaren kan välja bland följande alternativ:

- att telenätet i fastigheten skall användas. Därvid sätter operatören/kommunikationsoperatören sin aktiva utrustning mellan telenätet och Stokabs fiber i fastigheten/kvarteret
- att bygga nätet med s k TP (Twisted Pair) vilket är den teknik som oftast används när man bygger ut lokala kontorsnät s k LAN (Local Area Network)
- att direkt bygga ut ett framtidssäkert fibernät direkt till varje lägenhet/lokalhyresgäst

Med ovanstående nätlösning kan sedan fastighetsägaren välja vilken/vilka operatörer/tjänsteleverantörer som skall få leverera tjänster i fastigheten. Redan idag finns ett 70-tal tjänsteleverantörer i Stokabs nät, vilka med ovan beskriven nätlösning kan erbjuda slutkunderna ett stort urval av tjänster där självklart Internet är en.

5 Ärendets beredning

I detta ärende har VD, Staffan Lundgren, beslutat. Föredragande var chefen för utredning & koordinering, Marguerite Sjöström-Josephson. Närvarande vid beslutet var Affärsområdescheferna Anders Wåhlin och Michael Buch.