24
Januar 2000
Utredning
IKT i Trøndelag

[image: image32.png]amazon.com

[image: image2.png]

[image: image3.png]Tz

 “IKT i Trøndelag”

Kartlegging av infrastruktur,
anvendelser av IKT for næringslivet

og fokusering på utfordringer.

Utredningen er et bidrag

til fylkesplanen 2000-2003
for Sør- og Nord-Trøndelag

Januar 2000

Innhold

3Sammendrag

1
Innledning
5
2
Avklaring av oppgaven
6
3
Hva er IKT
6
3.1
Infrastruktur for telekommunikasjon
7
4
Tilbudet av teletjenester
10
4.1
Telenor
10
4.2
Enitel
13
4.3
Bane Tele
14
4.4
UNINETT
15
5
Anvendelser av IKT
19
5.1
Bedriftspresentasjon og markedsføring
19
5.2
Media på Internett
19
5.3
Web-portaler på Internett
21
5.4
IT-byen Steinkjer
23
5.5
Kompetanseutvikling
25
5.6
Elektronisk handel
27
5.7
Samarbeid over nett og hjemmekontor
37
6
Fokuspunkter
41
6.1
Drøfting av de tre elementene i IKT-begrepet
42
6.2
Satsingsområder
47

Vedlegg:

1. Referanseliste

2. Delrapport "Bedrifter i bredbåndsutviklingen"

3. Priser og vilkår for Leide samband fra Telenor
1. Sammendrag

Avklaring av oppgaven

Oppgaven går ut på kartlegge infrastrukturen og tilbud av teletjenester, vise eksempler på anvendelser av IKT og diskutere problemstillinger i tilknytning til dette. Det legges vekt på forklaring av begreper. Utredningen er et bidrag til fylkesplanarbeidet i Nord- og Sør-Trøndelag.

Hva er IKT

Det benyttes en modell som deler IKT i 3 lag: anvendelser, programvare/utstyr og infrastruktur. Utredningen om handler ikke utstyr og programvare.

Det klargjøres hva som menes med infrastruktur for telekommunikasjon. Aksessnett er det som forbinder sluttbrukeren til noder i leverandørenes transportnett. Aksessteknologien utvikles stadig, og en teletjeneste kan produseres på ulike overføringsmedier. Transportnett er nettleverandørenes infrastruktur som forbinder deres noder, og er en felles ressurs med mye større kapasitet enn i aksessnettet. Teletjenester for bedriftskommunikasjon bygger på faste forbindelser mellom to punkter, hvor prisen vil avhenge av kapasitet og avstanden mellom punktene. Prisen avhenger av geografiske og andre rabattordninger. Prisen blir også lavere dersom det er alternative nettilbydere i områdene.

Tilbudet av teletjenester

Det skilles mellom nettleverandører og tjenesteleverandører. Nettleverandører med egen infrastruktur i Trøndelag som omtales er Telenor, Enitel og Bane Tele. I tillegg omtales UNINETT som tjenesteleverandør til forsknings- og undervisningsinstitusjoner.

Telenor tilbyr både regulerte tjenester og konkurransetjenester. Leide samband er en regulert tjeneste, og det betyr at alle får tjenesten til samme vilkår. Leide samband står i en spesiell stilling fordi den fungerer som et øvre pristak i markedet. Telenor har leveranseplikt på tjenesten, slik at alle steder med fast bosetting eller næringsvirksomhet har krav på å få tjenesten levert.

Konkurransetjenestene i bedriftsmarkedet tilbys under paraplyen Nordicom, og overføringstjenestene omfatter Frame Relay og ATM med hastigheter fra 64 Kbps til 155 Mbps.

Telenor har utbygd et heldigitalisert nett med god kapasitet i hele Trøndelag hvor det er fast bosetting eller næringsvirksomhet.

Enitel har siden etablering i 1996 levert bredbåndsforbindelser til det norske bedriftsmarked. Selskapet har inngått samarbeid med energiverk rundt om i landet, deriblant 6 i Trøndelag. Enitel bygger opp sitt fiberoptiske nettverk rundt deres allerede eksisterende infrastruktur.

Enitel tilbyr en overføringstjeneste som kalles SDH med kapasitet fra 2 til 622 Mbps. De tilbyr dessuten forbindelser mellom lokale bedriftsnett (LAN) innen byområder.

Enitel er i dag til stede i Trondheim, Stjørdal, Levanger, Verdal, Steinkjer, Orkdal, Kyrksæterøra, Tjeldbergodden, Klæbu og Melhus. Det er under planlegging en trase over Dovre til Trondheim, og en trase videre nordover fra Steinkjer. Enitel bygger ut sitt nett etter som behovet oppstår.

Bane Tele er Jernbaneverkets og NSBs televerk, som selger teletransporttjenester med overføringskapasitet fra 2 Mbps til 2.5 Gbps, fortrinnsvis på avstander over 50 km. Bane Tele har sitt leveringspunkt på den enkelte jernbanestasjon, men kan via underleverandører tilby ende-til-ende tjenester.

Bane Tele har i dag utbygd nett fra Trondheim og sørover. Utbyggingen av forbindelsen nordover er under planlegging.

UNINETT er en tjenesteleverandør som tilbyr tilkobling til Uninett og nettjenester til forsknings- og undervisningsinstitusjoner. De har en rekke tilkoplede institusjoner i Trøndelag, og nettet og status for dette vises på Internett. UNINETT utvikler Forskningsnettet for uttesting av nye høykapasitetsanvendelser.

Anvendelser av IKT

Eksempler på anvendelser av IKT er i stor grad knyttet til Internett. Vi har en utdypende gjennomgang av netthandel (kjøp av varer og tjenester på Internett). Vi tror dette absolutt er obs-faktoren for næringslivet. Videre trekker vi fram kompetanseutvikling og fjernundervisning, som viser en dramatisk vekst og byr på nye og effektive metoder for opplæring og etter- og videreutdanning. En utfordring for brukere av Internett og de som vil profilere seg, er hvordan man skal finne hverandre. I denne sammenheng omtales bedriftspresentasjoner, media på Internett og web-portaler. Det vises eksempler på verktøy for nye samarbeidsformer over nett.

Anvendelser av IKT eksemplifiseres med en rekke referanser. Referansene er gjengitt i vedlegg 1, og finnes også med pekere på Internett på http://www.idb.hist.no/stf_ikt/
Fokuspunkter

Med fokuspunkter ønsker vi å trekke fram "funn" i utredningen og reise problemstillinger knyttet til det å tilrettelegge for bruk av IKT i næringslivet. Dette blir fort en diskusjon om å satse på utbygging av infrastruktur eller å satse på å utvikle kunnskap og motivasjon for anvendelser. Vi vil innledningsvis refererer til lederen av prosjektet IT-byen Steinkjer, Erik Schøning, hvor han sier at de satset på begge deler, og dessuten tok utgangspunkt i det de var dyktige til.

Kopling mellom teknologi og forretningsprosess er en forutsetning for suksess.

For mange vil det ikke være et valg om å være med eller ikke, men et spørsmål om hvordan IKT kan implementeres i forretningsdriften på en mest mulig effektiv måte.

IKT må ha nytteverdi

Den enkelte bedrift må se egen nytteverdi før man er villig til å satse. Det offentlige virkemiddelapparat bør vurdere om og hvordan man kan iverksette tiltak som bidrar til å styrke motivasjonen.

Infrastrukturen er tilgjengelig - men prisen varierer
Leide samband fra Telenor er en regulert tjeneste som tilbys med samme prisvilkår for alle, og med leveranseplikt til alle steder med fast bosetting eller næringsvirksomhet. Dette fungerer som et øvre pristak. I områder med gunstig beliggenhet, dvs. med bedre utbygd infrastruktur og alternative nett-tilbydere, oppnår man kostnadsreduksjoner kanskje i størrelsesorden 30-40%.

Legge til rette for konkurranse
Det er en viktig oppgave for det offentlige å legge til rette for konkurranse mellom nettleverandører. Og som det fremgår av rapporten fra Arild Boman i vedlegg 2, er også utbygging av aksessnett og tilgang til sluttbrukeren et område hvor det må legges opp til konkurranse. Konkurransen kan styrkes ved utbygging av radioaksess eller utbygging av lokale aksessnoder hvor flere kunder går sammen.

1 Innledning

Bakgrunn for oppdraget

IKT er en viktig faktor for utvikling av næringslivet i regionen. Fylkeskommunene i Trøndelag ønsket en utredning om dette som grunnlag for sine fylkesplaner.

Endringene skjer raskt innen IKT

Det har vært stor fokus i media på utbygging av IKT bredbånds infrastruktur i den tiden utredningen har pågått. Det er tatt flere nasjonale bredbåndsinitiativ:

· Det er opprettet et regjeringsoppnevnt utvalg om den digitale allemannsretten. Den rådgivende gruppa for den digitale allemannsretten skal gi innspill til Kommunal- og regionaldepartementets arbeid med stortingsmelding om distrikts- og regionalpolitikken som planlegges fremlagt vårsesjonen 2001. Fokus skal settes på hva IKT kan bety for tjenesteyting og næringsutvikling i distriktene.

· Det er også tatt et initiativ fra IKT-Norge, som er en sammenslutning av IT-organisasjonene, om "Felles løft for framtidas kommunikasjon i Norge".

Det har også skjedd endringer i markedet, både med lansering av nye tjenester og endringer i leverandørbildet. Nye tjenester omfatter raskere tilkoblinger til Internett via satelitt, kabelTVanlegg eller over vanlige telefonlinjer. På leverandørsiden har Enitel kjøpt opp Telia Norge.

Dette viser at endringene skjer fort på området. Kartlegging av tjenestetilbud og eksempler på anvendelser må oppfattes som et øyeblikksbilde.

Tilgang på utredningen

Utredningen er tilgjengelig på Internett: http://www.idb.hist.no/stf_ikt/
Der er også referanselisten som er vist i vedlegg 1 tilgjengelig med pekere som gjør at de kan studeres på Internett.

Oppdragsgivere

Sør-Trøndelag fylkeskommune v/ Ragnhild Nisja

Nord-Trøndelag fylkeskommune v/ Erik Revdal

Utredningen er utført av TISIP med bidrag fra følgende personer:

Arnt Farbu, HINT

Bjørn Tore Larsen, HIST

Geir Maribu, HIST

Arne Bjørn Mikalsen, HIST

Arild Boman, UiO (frittstående notat vedlegg 2)

Olav Skundberg, HIST (prosjektleder)
2 Avklaring av oppgaven

Hva menes med "utredning"

Oppgaven gjennomføres ved å innhente informasjon, bruke egne kunnskaper og sette dette sammen til en oversikt. Informasjon vil i hovedsak bli hentet fra Internett, supplert med et fåtall tilgjengelige skriftlige rapporter. Det har vært telefonkontakt til bare noen utvalgte aktører. Utredningen har ikke hatt rom for å gjennomføre utprøvinger eller arrangering av utadvendt informasjons- og møtevirksomhet.

Hva menes med "IKT"

IKT er forkortelsen for "Informasjons- og KommunikasjonsTeknologi". Anvendelser av teknologien inkluderes i begrepet. I kortversjon bruker vi tre nivå som en første tilnærming:

- "anvendelser" som i større og mindre grad påvirker arbeidsprosessene i bedriften

- "verktøy" (programvare og utstyr) som man kan kjøpe

- "infrastruktur" for overføring av signaler

Hva menes med "Høyhastighetskommunikasjon"

Nettet kan tilby forskjellige kapasiteter for overføring av data. Vi legger følgende definisjon av høyhastighetskommunikasjon til grunn (hentet fra HØYKOM-programmet til Norsk Forskningsråd): "Med høyhastighetskommunikasjon (også betegnet bredbåndskommunikasjon) menes i denne sammenheng brukersystemer som anvender digitale teletransmisjonsystemer som har overføringshastigheter mellom brukerne innen området fra 1 Mbit/s og opp mot 200 Mbit/s eller høyere."

Hva menes med "Næringslivet"

Vi tar en vid definisjon i utgangspunktet. Næringslivet kan grupperes etter flere kriterier: størrelsen, distriktsperspektiv, bransje og grad av nyetableringer.

Denne utredningen tar ikke høyde for å si noe spesifikt om hvilke deler av næringslivet i Trøndelag som bør satse på hva slags anvendelser av IKT.

Hva menes med "Trøndelag"

Utredningen skal dekke begge Trøndelagsfylkene. Det er ikke gitt føringer for prioritering mellom byer, distrikter eller bygder (IKT er viktig for alle).

3 Hva er IKT

IKT kan beskrives på forskjellige måter og med ulik detaljeringsgrad, avhengig av formålet og hva man skal si noe om. En tilnærming til IKT er å gjøre en inndeling i 3 lag.

IKT - selve forkortelsen betyr Informasjons- og Kommunikasjons Teknologi.

”I” innbefatter programvare og datamaskiner

”K” står for teletjenester, mobiltelefoner, videokamera

”T” er læren om det tekniske utstyret og virkemåten.

Vi inkluderer også anvendelsene av teknologien i begrepet IKT, og fokuserer dessuten på anvendelser som inkluderer både EDB og kommunikasjon, "I+K=sant". Eksempler: bedriftspresentasjoner på Internett, virtuelle prosjektgrupper, e-handel.

IKT skisseres i en lagdelt modell:

[image: image1.png]

Anvendelser av IKT kan skje internt i bedriften eller mellom bedriften og et marked. Uansett må dette knyttes til bedriftsprosesser og forretningsstrategi. Eksempler på anvendelser blir beskrevet i kap. 5.

Verktøy omfatter

- Utstyr (bærbart, kamera, strekkodeleser, servere...)

- Programvare (15 ulike e-postklienter, IP-telefoni terminaler...)

Utredningen omhandler ikke utstyr og programvare

3.1 Infrastruktur for telekommunikasjon

Hva menes med infrastruktur?

Infrastruktur for telekommunikasjon er basis for anvendelser av IKT, en nødvendig rammebetingelse. Men infrastruktur er mye mer enn bare "kabler". Det som er viktig er hva slags tjenester som er tilgjengelig. Disse kan produseres på ulike typer transportmedia.

Driftstjenester eller teletjenester

Det er en rekke tjenester som bygger videre på en "rå" teletjeneste med pluggen i veggen. Dette kan være service og vedlikehold, overvåkning av nettet, fjerndrift, programvaretjenester eller outsourcing.

Utredningen har fokus på infrastruktur i betydningen av tilgjengelige teletjenester for høyhastighetskommunikasjon, og omtaler ikke tjenestespektret for ulike verdiøkte tjenester innen telekommunikasjon.

Tjenestenett

Tjenestenett er et begrep som henger i fra gammel av, da det ble etablert ulike nett for de tjenestetypene som ble tilbudt. Eksempler på dette er telefoninett, mobilnett, kabel-TV-nett, datanett. Denne type tjenestenett vil fortsatt eksistere lenge, men utviklingen går mot at tjenestetilbudene konvergerer. Det betyr at man for eksempel kan koble seg til Internett via kabeltv-nett og telefonere via PC'en.

Det som muliggjør disse nye typer av tjenester er at teknologien konvergerer, nærmere bestemt at IP (Internett Protocol) blir den dominerende tjenesteplattformen for å tilby alle disse anvendelsene.

I denne utredningen skiller vi ikke mellom ulike tjenestenett. Multimediatjenester som lyd, bilde og data er tilgjengelig over samme teleforbindelse vi omtaler. Anvendelser av mobiltelefoni er ikke omtalt, fordi vi har fokus på høyhastighetskommunikasjon.

Aksessnett og transportnett

Aksessnettet er det som forbinder sluttbrukeren til leverandørens transportnett. Det er aksessnettet som er kostbart å bygge ut og som oftest representerer flaskehalsen i kommunikasjonen. Dette rett og slett fordi det kreves mye kabling til enkeltbrukere og at man velger rimelige løsninger siden kostnadene ikke deles med flere. Bedriftsintern kabling utgjør en del av aksessnettet.

Aksessteknologien utvikles stadig, og de eksisterende overføringsmedier får økt kapasitet. Eksempler på slike media er fiberoptikk, tradisjonell kobbertråd, koaksialkabel, radioaksess, satelitt. Det kan produseres ulike teletjenester på samme media (man trenger ikke fiber for å oppnå høyhastighetskommunikasjon).

Transportnettet er leverandørenes infrastruktur (stamnett) for å koble sammen sine noder, slik at man kan etablere forbindelse mellom de aksessnett man ønsker. Stamnett er en felles ressurs og med mye større kapasitet enn i aksessnettet. Tilkoplingspunkter i stamnettet kalles noder.

Teletjenestene gjør bruk av både aksessnett og transportnett, og dette utgjør som regel ulike kostnadskomponenter i prisingen.

Omtale av radioaksess og satelitt.

Radioaksess betyr å sende signalene i lufta i steden for over kabel innenfor et avgrenset (by)område. Post- og Teletilsynet har utlyst konsesjon for 3 frekvenser, og tildeling blant de 16 selskapene som har søkt vil skje før 1. februar i år. Telenor, Enitel og Bane Tele (som omtales i denne utredningen) er blant søkerne. Tilbudet retter seg mot SMB-markedet og avanserte privatbrukere. Radioaksess er en mulighet for å styrke konkurransen og bryte aksessmonopolet (hvem som eier linjene ut til sluttbrukeren).

Satelittkommunikasjon er en to-komponentsløsning utviklet med tanke på "rask surfing" på Internett. Selve satelittforbindelsen er enveis med egen parabol og satelittmodem. Man får lastet ned informasjon fra Internett raskt (et tilbud garanterer minst 2 Mbps). Men man må være klar over at forbindelsen til Internett går over ordinære tilkoblinger og abonnement hos en Internettleverandør. Dette oppfattes som et tilbud til avanserte privatkunder som ønsker film, spill eller informasjon fra Internett med krav til høy kapasitet.

Bruk av teletjenester

Bedrifter bruker (høyhastighets) teletjenester for å koble sammen sine interne lokale datanett (LAN), eller for å koble bedriftens datanett til en Internett-leverandør. Dette er faste etableringer, man kan ikke "ringe" med en 2 Mbit hvor man ønsker. Dersom man skal gjennomføre elektronisk samarbeide eller overføre data til "tilfeldige" partnere må det skje over Internett. Kapasiteten i stamnettet for Internett er etter hvert godt utbygd, men det er en kompliserende faktor å måtte ta sikkerhetsaspektet med i vurderingen.

Større organisasjoner, for eksempel helsevesenet, kan etablere "lukkede internett" (intranett) hvor man kan etablere "tilfeldige" forbindelser etter behov og samtidig overføre data med minimal sikkerhetsrisiko.

ISDN (hvor abonnenten har et nummer, man kan ringe hvor man vil) brukes mest for hjemmekontor eller for små enheter med minimale krav til kapasiteten. ISDN oppfattes ikke som høyhastighetskommunikasjon.

Kommunikasjon prises avhengig av strekning og hastighet, naturlig nok. Strekningskostnaden avhenger av lengden på aksessnettet (frem til nærmeste node) og bruken av transportnett. For transportnettet bruker man begrep som "sonerabatter" eller "strekningsrabatter".

Teletjenestene for bedriftskommunikasjon bygger på faste forbindelser, hvor prisen vil avhenge av avstanden mellom disse. Det blir billigere dersom tilknytningsadressene ligger langs "den elektroniske E6".

Karakterisering av teletjenester

Noen tjenester inkluderer termineringsutstyret, andre ikke. Spesielt innenfor internett-tilkobling kommer det asymmetriske tilbud med ulik hastighet om man skal motta eller sende data. Noen tjenester prises etter fast kapasitet uavhengig av bruk, andre reflekterer bruken. Sorteringskriterier:

· Hastighet (båndbredde, kapasitet)

· Basis teletjenester eller driftstjenester i tillegg

· Symmetrisk eller asymmetrisk kapasitet

· Fast eller dynamisk båndbredde

Hvilken datakapasitet som kreves

Figuren nedenfor viser spennvidden for krav til båndbredde, og er hentet fra utredningen "Felles løft for framtidas kommunikasjon i Norge".

[image: image4.wmf]D

a

t

a

h

a

s

t

i

g

h

e

t

1

0

k

b

p

s

1

0

0

k

b

p

s

1

M

b

p

s

100

M

b

p

s

A

u

d

i

o

T

e

l

e

f

o

n

L

y

d

p

r

o

g

r

a

m

/

R

a

d

i

o

V

i

d

e

o

V

i

d

e

o

t

e

l

e

f

o

n

/

k

o

n

f

e

r

a

n

s

e

T

V

D

a

t

a

F

i

l

o

v

e

r

f

ø

r

i

n

g

T

e

k

s

t

4 Tilbudet av teletjenester

Det var ved utgangen av 1998 registrert 38 aktører i det norske telemarkedet som ønsket å tilby offentlig telenett, overføringskapasitet eller telefoni- og datatjenester. Av disse er imidlertid de fleste rene tjenestetilbydere. Nett-tilbydere med egen infrastruktur i Trøndelag som omtales er Telenor, Enitel, og Bane Tele. ElTele planlegger å etablere seg i Midt-Norge i løpet av inneværende år. I tillegg omtales UNINETT som tjenestetilbyder for forsknings- og undervisningsinstitusjoner.

Informasjonen om nettleverandørene er hentet fra web og i etterkant verifisert hos kontaktpersoner i de respektive organisasjonene.

4.1 Telenor

Telenor er fortsatt den eneste totalleverandøren (både nett og tjenester) som dekker hele landet og som betjener alle typer kunder. I løpet av årene 1998-2000 investeres det 8 milliarder kroner i det faste telenettet, derav en milliard pr år i aksessnettet. Telenors nett har 4000 knutepunkter. Bosettingstrukturen i Norge gjør at 3000 av disse må til for å dekke 15% av befolkningen. Det er lagt fiber mellom landsdelene og mellom knutepunktene i regionene, noe som utgjør over 30.000 km med fiberkabel. Telenor selger transportkapasitet til andre operatører hvor de selv ikke har dekning.

Hele Telenors transportnett og alle sentraler er digitalisert. Dette gjør det i dag mulig å tilby ISDN med den høyeste dekningsgrad i verden.

Beskrivelse av Telenors tjenestetilbud

Telenor tilbyr både regulerte tjenester og konkurransetjenester. Konkurransetjenestene i bedriftsmarkedet tilbys under paraplyen Nordicom, og tjenestene som omtales kalles Frame Relay og ATM. De regulerte tjenestene er telefoni og leide samband.

Det spesielle med regulerte tjenester er at det er "monopoltjenester" med samme prisvilkår for alle som kjøper, og prisene fastsettes av departementet. I Telenorsystemet er det Telenor Nett som selger regulerte tjenester. Andre enheter i Telenor må kjøpe leide samband til samme vilkår som konkurrerende tjenesteleverandører.

Leide samband fra Telenor står i en spesiell stilling fordi den fungerer som et øvre pristak på hva slik kommunikasjon koster i markedet. Der hvor flere leverandører er til stede kan man oppleve kanskje 20-40 % rabatt i forhold til "veiledende priser". Det betyr konkret at når Enitel velger trase for sin fiberkabel vil steder langs denne kunne få reduserte kostnader for telekommunikasjon. Nå reduserte også Telenor prisene på leide samband fra 1. januar 2000 med omlag 10-20 %.

Et viktig forhold med leide samband er at prisen beregnes ut fra lengden på sambandet i luftlinje, så det vil være samme pris om dette er 3 kilometer mellom to punkter på Stjørdal eller på Fosen. (Men enkelte tettsteder i landet får rabatter, se vedlegg 3, Prisliste leide samband)

Telenor har leveranseplikt for leide samband. Det betyr at alle steder med fast bosetting eller næringsvirksomhet har krav på få tjenesten levert. Nå har Telenor bygd ut sitt nett i hele Trøndelag hvor det er fast bosetting, så leveranser kan vanligvis skje i løpet av uker dersom det ikke skulle være ekstraordinært store behov som dukker opp over natta. Leveranseplikten omfattes ikke av kommunikasjon til damanlegg, overvåkning av gruver eller lignende.

· Leide samband

Leide samband gir en fast og dedikert digital forbindelse gjennom telenettet 24 timer i døgnet. Tjenesten leveres med standardiserte digitale grensesnitt for tilkopling av brukerutstyr på ønskede adresser. Man kan velge overføringshastigheter opp til 140 Mbps. I tillegg leveres SDH 155 Mbps.

Tjenesten egner seg godt for brukere som har mye trafikk mellom faste adresser, for eksempel sammenknytninger av flere lokale datanett (LAN) eller hussentraler.

Prismodell

Tjenesten leveres som et abonnement hvor kunden betaler en etableringspris og en løpende kvartalsleie (abonnement). Leien er uavhengig av hvor mye tjenesten blir brukt. Kvartalsleien beregnes ut fra tilknytning i hvert av endepunktene og en transportdel i stamnettet. En komplett beskrivelse av priser og rabattvilkår er med i vedlegg 3.

Følgende rabattordning gjelder for leide samband:

· volum (hvor mye man kjøper, minste sats 5% ved 5 mill kroner opp til 16% over 60 mill kroner)

· kontraktstid (fra 2 år og 5% til 10 år og 25% rabatt)

· tilknytning /kapasitet (avhengig av hvor brukeradressene befinner seg. For Trøndelag gis rabatt for tilknytninger i Trondheim med 10%, Steinkjer, Namsos begge 3%)

· stamnett (Gjelder ikke for samband innen Trøndelag)

Telenor Nordicoms konkurransetjenester

Nordicom er et integrert bredbåndsnettverk for data og multimedia, med skalerbar båndbredde helt opp til 155 Mb. Nordicom er resultatet av et samarbeid mellom Telenor, TeleDanmark og Telenordia. Nettet dekker alle nordiske land, og i tillegg tilbys global dekning i samarbeid med British Telecom og Concert.

· Nordicom Frame Relay
Nordicom Frame Relay er en høykapasitets kommunikasjonstjeneste som muliggjør informasjonsutveksling med hastigheter fra 64 til 1984 kbps.

Nordicom Frame Relay er spesielt egnet for bedrifter med et varierende trafikkbehov, og brukes typisk til sammenkobling av lokalnett og/ eller vertsmaskiner gjennom logiske forbindelser over et stamnett.

Tjenesten tilbys av et 20-talls forhandlere i Norge, for eksempel FellesData, ID-COM og Telenor Bedrift og Telenor Installasjon. Prisene vil variere mellom leverandørene. Graden av verdiøkning (driftstjenester) som de ulike leverandørene legger oppå tjenesten varierer, og gjør at prisene kan være vanskelig å sammenligne.

Prisberegning gjøres ut fra kapasitet og en geografisk inndeling i 3 soner. –Storby (6 største), Tettsted (Melhus, Stjørdal ..) og Øvrige (Tydal, Roan, Soknedal..). Prisene vil for 64 Kbit/s til 2 Mbit/s variere mellom ca. kr. 2.000 til 8.000. pr. mnd. Prisen er altså ikke avhengig av avstand til nærmeste node, noe som gjør det litt enklere for saksbehandleren å fastsette prisen også.

· Nordicom ATM

Denne høykapasitetstjenesten muliggjør nasjonal og nordisk informasjonsutveksling med hastigheter helt opp til 155 Mbit/s. Nordicom ATM er derfor spesielt godt egnet for bedrifter med svært store dataoverføringsbehov. Karakteristisk for Nordicom ATM er at denne tjenesten gir mulighet for overføring av data, tale og video i en og samme tilkobling.

Prises pr. kunde/løsning. Ingen prismodell er distribuert, og antall forhandlere er mindre enn for Frame Relay tjenesten. Priser beregnes ut i fra lengde på aksess. Priseksempler for ATM, prisene er pr. mnd.:2Mbit/s aksess:
kr. 6.000, 155Mbit/s aksess kr. 12.000. De høyeste kapasitetene vil ha en aksesspris som er svært følsom for lengde på aksess (avstand fra kunde til node).

Når flere bedrifter som for eksempel i Ulsteinvik og Brattvåg velger å benytte bredbåndstjenester (ATM) så vil det være hensiktsmessig både for Telenor og kunden at det etableres en node på tettstedet. Derfor vil videre utbygging ofte være avhengig av at kunder, gjerne flere, felles etablerer bredbåndskommunikasjon. Dette ser vi i form av bynett og interkommunale nett hvor både næringsliv, utdanning og annen offentlig virksomhet i fellesskap utvikler konsept/løsninger med leverandørene.
Geografisk dekning i Trøndelag

Telenor har utbygd et heldigitalt telenett med god kapasitet i hele Trøndelag hvor det er fast bosetting og næringsvirksomhet, og leveranser kan som regel skje i løpet av noen uker. Nettet er dessuten bygd ut med ekstra kapasitet (ringstrukturer) for å oppnå stor driftssikkerhet. Ut over disse opplysningene ønsket ikke Telenor å frigi kart eller annen informasjon over sin infrastruktur og utplassering av noder.

Fremtidsplaner

Telenor fortsetter utbygging av kapasitet i infrastrukturen og utplassering av noder for konkurransetjenestene i stort tempo. Det "store" som kommer i løpet av et par år er at Telenor skal gå over til IP-basert nettverk på sin produksjonsplattform, noe som medfører at dagens telefonsentraler er på vei ut (igjen). Man snakker om konvergens av teknologier, og mottoet er "Alt over IP - IP over alt". Men i mellomtiden kommer det nye tjenester og ny aksessteknologi.

· ADSL

Telenor har i løpet av de siste månedene introdusert en ny tjeneste i Trondheim som kalles ADSL, og som planlegges utbygd i landet etter hvert. Dette er en tjeneste spesielt egnet for tilkobling til Internett for SMB-markedet og avanserte privatbrukere. Det er ordinær telefonlinje som benyttes med spesiell overføringsteknikk for å oppnå stor båndbredde. Tjenesten tilbys i tre hastigheter. Telenor setter opp termineringsutstyr. Internett-leverandørens tjenester kommer i tillegg.

ADSL har abonnementsprising, uavhengig av strekning, men man må befinne seg max 2-3 km fra Telenors sentral.

Hastighet inn/ut
Etablering
per mnd (eks. MVA)

2Mb / 480 Kb
5000,-
1950,-

1 Mb / 384 Kb*)
5000,-
1650,-

640 Kb / 256 Kb
5000,-
1250,-

*) Kapasiteten 384Kb tilsvarer 3 ISDN hvor begge linjene utnyttes. Dette er en vanlig kapasitet for videostudio.

Prisantydning fra Internettlevernadør er kr 7.000,- for etablering og kr. 7-12.000 per mnd i abonnement. Tjenesten har foreløpig ikke slått an.

4.2 Enitel

Enitel har siden etableringen i 1996 levert bredbåndsforbindelser til det norske bedriftsmarked. Med nyervervet virksomhet har vi blitt en landsdekkende tjeneste- og nettleverandør.

Forretningsidéen som ligger bak Enitels kraftige satsing er i grunnen relativ enkel. Selskapet har inngått samarbeid med energiverkene rundt om i landet, og bygger opp sitt fiberoptiske nettverk rundt deres allerede eksisterende infrastruktur. Dette medfører at nye telenett spinnes svært hurtig. På dette kan nærmest ubegrensede mengder med tele- og datasignaler overføres driftssikkert og kostnadseffektivt.

Innen år 2001 vil telenettet knytte sammen 60 byer og tettsteder fra Tromsø i nord til Kristiansand i sør, med totalt 6500 kilometer fiberoptisk kabel. Telenettet består av et nasjonalt transportnett og et by-/aksessnett med avgreninger til den enkelte sluttbruker. Bynett etableres i en kombinasjon av fiberoptiske kabler og radioaksess. Enitel tilbyr også transport av data- og teletjenester til utlandet, via Sverige eller England.

Kundesegmenter er teleoperatører, datasentraler/IT-leverandører og sluttbrukere (store bedrifter, små og mellomstore bedrifter, offentlig virksomhet) med stort behov for bredbåndskapasitet.

I desember 1999 ervervet Enitel asa den norske virksomheten til Telia Norge, hvilket innebærer at virksomheten utvides til også å omfatte rollen som teleoperatør. I tillegg til å ha Norges største alternative telenett, tilbyr vi også tjenester innen telefoni, datakommunikasjon, Internett og telefonisystemer til private kunder og bedrifter. Enitel er i dag notert på Oslo Børs, og er i dag det eneste fullverdige alternativet til Telenors sambandsnett.

Enitel samarbeider med energiverk i Trøndelag både som partnere på eiersiden og på bruk av infrastruktur. Samarbeidet omfatter Nord-Trøndelag E-verk, Trønder-Energi, Trondheim Energi, Melhus Energi, Orkdal Energi, Hemne Kraftlag.

Tjenestetilbudet (før sammenslåing med Telia)

Enitel tilbyr rask og skreddersydd "dør-til-dør-leveranse" av datatransport, enten det er mellom byer eller mellom kundeadresser innenfor en by.

· SDH fiberoptisk nettverk

2, 34, 45, 155 (STM - 1), 622 (STM - 4) Mbit/s

Enitel kan levere ulike tilkoplingsgrensesnitt (elektrisk, optisk) til kundens utstyr.

Prismodell:

Bygger på kapasiteten og avstand mellom tilknytningspunktene målt i luftlinje. Det gis "sonerabatter" avhengig av hvordan Enitel kan utnytte sitt transportnett. Der hvor Enitel selv ikke har bygd ut infrastruktur (enda) kjøper de kapasitet fra andre, for eksempel Telenor.

· LAN-LAN / mørk fiber

Enitel leverer 10 / 100 Mbits LAN-forbindelser innen bysoner. Ved bruk av mørk fiber sørger kunden selv for tilkoplingsutstyr og disponerer kapasiteten alene.

Prismodell:

Avstand mellom til tilknytningspunktene.

Geografisk dekning i Trøndelag

[image: image5.png]

Forbindelsen sørfra over Dovre er under planlegging, og beslutning vil være tatt før påske i år. Forbindelsen nordover fra Steinkjer er under utbygging, men ikke alle delstrekk er fastlagt. Forventes ferdig i løpet av våren.

Enitel er i dag tilstede med infrastruktur i Trondheim, Stjørdal, Levanger, Verdal, Steinkjer, Orkdal, Kyrkseterøra, Tjeldbergodden, Klæbu og Melhus. Nye steder kommer stadig. Enitel har etablert midt-norsk helsenett.

Ut over disse opplysningene og kartet som er tilgjengelig på web, ønsket ikke Enitel å frigi nærmere informasjon over sin infrastruktur og utplassering av noder.

Fremtidsplaner

Enitel bygger ut nett etter som behovet oppstår.

4.3 Bane Tele

Bane Tele er en forretningsenhet i Jernbaneverket. Bane Tele er Jernbaneverkets og NSBs televerk, men selger også teletransporttjenester med høy kvalitet til konkurransedyktig pris til teleoperatører, bedrifter og andre som har behov for overføringskapasitet fra 2 Mb/s til 2,5 Gbit/s, fortrinnsvis på avstander over 50 km.

BaneTeles nett, som nå er ca 4200 km, dekker de fleste større byer og steder i Norge. Det kan tas ut kapasitet i ca 80% av alle norske byer med 8000 eller flere innbyggere og BaneTele kan levere fra Kristiansand i sør til Bodø/Fauske i nord. BaneTele kan også, via underleverandører, levere ende-til-ende forbindelser i hele Norge og ut av landet, hvor BaneTele har to adskilte forbindelser mot Sverige.

Tjenestetilbudet

Bane Tele tilbyr leide samband med følgende hastigheter og tilhørende grensesnitt:

 2 Mb/s, grensesnitt G.703, V.35 og V.36

 34 Mb/s, grensesnitt G.703 eller STM-1

 155 Mb/s, grensesnitt STM-1

 622 Mb/s, grensesnitt STM-4

 2,5 Gb/s (på forespørsel)

BaneTele har sitt leveringspunkt på den enkelte jernbanestasjon, men kan via underleverandører også levere ende-til-ende forbindelser. Normal leveringstid er seks uker, men kortere leveringstid kan ofte tilbys.

Prismodell

Prisingen tar utgangspunkt i avstand og hastighet. De har en automatisk prisberegning på sine hjemmesider. Dette ble testet for strekningen mellom Trondheim og Tynset, og fikk følgende resultat:

"Prisen per år for leie av tilknytning mellom oppgitte nodepunkter, vil være kr. 63690,- eks.mva. Vi gjør oppmerksom på at den nevnte prisen er veiledende og det vil ligge flere rabattordninger til grunn for den faktiske prisen dere vil oppnå hos oss." Dette gjelder altså strekket mellom jernbanestasjonene.

Bane Tele har både bindingstidsrabatter, volumrabatter og satser ellers på en markedstilpasset prising.

Geografisk dekning i Trøndelag

[image: image6.png]

Fremtidsplaner

Det er under planlegging utbygging av forbindelsen langs jernbanen nordover fra Trondheim. Bane Tele har en kontinuerlig vurdering når det gjelder videre utbygging av nettet. De har bl.a det siste halvåret fåttt en forbindelse mellom Stavanger og Bergen ved at de har fått tilgang til fiber fra ElTele Vest. I tillegg har de lagt en egen sjøkabel fra Moss til Horten. Dette har medført at det nå er edundans i hele det 4200 km lange fiberoptiske nettet til BaneTele (bortsett fra Dombås til Åndalsnes).

4.4 UNINETT

UNINETT har som sitt offisielle mandat at alle ikke-kommersielle institusjoner innen forskning og høyere utdanning kan bli medlemmer. UNINETT sitt styre har gitt sin støtte til en utvidelse av mandatet til å omfatte all ikke-kommersiell virksomhet som har en direkte befatning med forskning og utdanning. Eksempler på slik virksomhet er skoler av lavere grad enn regionale høgskoler, bibliotek, museer, arkiver, og andre ikke-kommersielle institusjoner som har som ideelt formål å levere tjenester til eller å koordinere/administrere utdannings- og forskningsaktivitet. Næringslivet kan derfor ikke komme til UNINETT med sine behov.

UNINETT (med store bokstaver) er en tjenestetilbyder som leier infrastruktur fra andre. Nettet som er bygd opp med leide samband og noder kalles også Uninett (stor forbokstav).

Tjenestetilbud

UNINETT tilbyr nettilkopling og nettjenester til sine medlemmer. Nettilkopling skjer ved fast linje eller ISDN (bare fast linje omtales). UNINETT tilbyr også nettjenester til sine medlemmer. Dette omfatter blant annet tilgang til e-post og administrasjon av domenenavn under ".no".

· Fast linje

UNINETT tilbyr oppkobling via fast linje, i den kapasitetsstørrelse som kunden måtte ønske. Dette er en tilkobling som innebærer at institusjonen har kontinuerlig tilgang til nettet 24 timer i døgnet.

Institusjonens tilknytningslinje fram til UNINETT er i prisframstillingen ikke inkludert, men dette kan UNINETT være behjelpelig med, se tilleggstjenester.

Tilknytningsavgift fast linje
Tilknytningsavgiften representerer de kostnadene som påløper på UNINETTs side i forbindelse med tilknytningen, samt konfigurering av utstyr og støtte ved installasjon. Pr. 1999-01-01 er denne tilknytningsavgiften på kr 18.000,-.

For de institusjonene som tilknyttes UNINETT uten å gjøre bruk av UNINETTs sentrale tilknytningsutstyr vil tilknytningsavgiften være kr 1.000,-.

Tjenesteavgift fast linje
Tjenesteavgiften er den årlige avgiften kunden betaler inn til UNINETT. UNINETT har valgt å inkludere mye i denne tjenesteavgiften, slik at det dekker det den normale institusjon har bruk for. Dette i stedet for å prissett en rekke småting, slik at det ble vanskelig og uoversiktlig for institusjonen og beregne den faktiske kostnaden. Tjenesteavgiften inkluderer:

· Bærertjeneste fram til institusjonene (inkluderer ikke kostnadene ved institusjonens egen tilknytningslinje)

· Feilmelding- og overvåkingstjeneste. Installasjons- og driftsstøtte.

· Sluttbrukertjenester med f.eks: Elektronisk post, Filoverføring, Katalogtjenester, Konferansesystem (News), Informasjonssystem (World Wide Web)

Geografisk dekning

UNINETT viser nettverket sitt på web med kart som har fargekoder for å angi trafikken på linjen siste 15 minutter. Kartene har både en geografisk fremstilling og en topologisk (som viser tilknytninger uten referanser til kart).

Uninett, topologisk kart for Midt-Norge.

[image: image7.png] ohteorsc

ntfulkeshinl

Data fra 2000-01-20 18:22

Fremtidige planer, Forskningsnettet

Det nye forskningsnettet som UNINETT driver ble åpnet offisielt den 16. september 1998. Dette er et nasjonalt høykapasitetsnettverk som bruker det siste av teknologi. Nettverket skal brukes som plattform for forskning og utvikling av nye applikasjoner og anvendelsesmåter.

Internett har i de siste årene fått en stadig viktigere rolle. Samtidig har også kravet til linjekapasitet økt betraktelig, og vi ser begynnelsen på bruksområder som vil komme til å trenge mye større kapasitet enn det som normalt kan tilbys i dag. Forskning og utvikling av nye nett-tjenester innenfor «Internet2» eller «Next Generation Internet» er allerede i gang i USA, og EU har sitt «5. rammeprogram». Her snakkes det om nye bruksområder som:

· Ny fjernundervisningsteknologi, både basert på sanntidstjenester og på asynkrone tjenester.

· Nye samarbeidssystemer for forskere, lærere og studenter, hvor aktørene snakker med og ser hverandre samtidig som de kan bearbeide felles datagrunnlag eller instrumenter og verktøy.

· Bruk av kunstig intelligens kombinert med bruk av 3-dimensjonal avbildning i virtuelle rom gir spennende visjoner om morgendagensmøteform.

· Nye applikasjoner for sanntidstilgang til store bilde-, lyd- og videodatabaser med høy datakvalitet (museum, bibliotek, arkiver).

· Integrasjon av datatjenester med mere tradisjonelle teletjenester som telefoni, fax og bildetelefon.

Felles for alle disse framtidsvyene er at de krever stor nettkapasitet og innføring av garantert tjenestekvalitet i nettet, noe Internett ikke har noen fullgod løsning for i dag. I vår kravspesifikasjon hevdet vi derfor at mens 20% av kapasiteten skulle være rettet mot produksjonstrafikk, skulle de resterende 80% være for mere forsøks- og eksperimentbruk. Vi estimerte derfor følgende kapasitetsbehov for forskningsnettet de neste fem årene.

PRIVATE
Forbindelser med kapasitet i megabits per sekund

1998
1999
2000
2003

Stamnett
 40-150
100-300
300-600
2000-4000

Aksessnett
0,1-10
0,5-20
 2-150
150-300

Internt høgskolenett
 2-10
10-40
 10-100
 80-300

Forskningsnettet skal omfatte så mange akademiske institusjoner som mulig. Kommersielle forskningsmiljøer skal kunne knytte seg til forskningsnettet på prosjektbasis. Det akademiske forskningsnettet skal likevel ikke være noe alternativ til den ordinære, kommersielle nett-tilknytningen.

5 Anvendelser av IKT

Anvendelser av IKT kan skje internt i bedriften eller mellom bedriften og et marked. Det er flere kostnadselementer i forbindelse med IKT anvendelsene. Det er ikke innhentet erfaringstall på dette. Utgifter til telekommunikasjon bare er en av dem. Kostnadene knytter seg til:

· interne ressurser

· innleide ressurser

· utstyr og programvare

· telekommunikasjon

5.1 Bedriftspresentasjon og markedsføring

Dette er startpunktet for mange, helt enkelt det å "vise ansikt" på Internett. Imidlertid er dette gjerne en bedriftsbrosjyre som fort kan bli avlegs. Utfordringen er å holde siden oppdatert etterhvert som tiden går. Hvem vil vel besøke en hjemmeside hvor det stod nyheter datert fra forrige år(hundre)?

Norske Skog

Norske skog har et omfattende og lettlest nettsted. Virksomheten presenteres både på engelsk og norsk og består i en generell selskapspresentasjon og en avdeling for finans. I og med at Norske Skog har en mangfoldig virksomhet, presenteres hvert forretningsområde for seg. Norske Skogs forhold til det ytre miljø er viet stor oppmerksomhet. Da nettstedet består av svært mange sider, er det lagt inn en intern søkemotor.

[image: image14.wmf]IKT - Inndeling i tre lag

Anvendelser

Program og

utstyr

Infrastruktur

Teletjenester og båndbredde,

nettverk, kommunikasjonsplattform

Programvare, PC, telefon,

verktøy

E-post, WWW, virtuelle møter,

fjernundervisning, E-handel

Det går selvfølgelig an å ta direkte kontakt med ulike avdelinger innen Norske Skog via deres nettsted. Den sist utviklede finessen på nettstedet til Norske Skog er en 12 minutters videopresentasjon av Saugbruksforeningen i Halden.

Hardanger Sunnhordlandske Dampskipsselskap

[image: image15.png]

HSD ble grunnlagt i 1880, og er i dag et av landets største ruteselskap, med et bredt tilbud innen transporttjenester. Virksomheten er ved årsskiftet 1999/2000 rammet av en rekke uhell – et også med svært tragisk utfall (Sleipnerulykken).

Nettpresentasjonen av virksomheten har to målgrupper, reisende og aksjonærer. Følgelig har nettutgaven en omfattende presentasjon av selskapets økonomiske og finansielle side. Rettet mot det reisende publikum presenteres reisemål og midler (båter), alternative ruter, rutetider og priser. Det er dessuten mulig å bestille reiser over HSDs nettsted.

Nyhetssiden til HSD er prisverdig nok benyttet til omtale av Sleipnerulykken.
5.2 Media på Internett

Aviser og kringkasting er kjente steder med daglig tusenvis av oppslag ("besøk") på sine hjemmesider. Og de har en merkevare å selge: www.vg.no, www.nrk.no - alle kan gjette seg til deres adresse på Internett. Vi omtaler Trønder-Avisa, Adresseavisen og Nettavisen.

[image: image16.wmf]IKT - Inndeling i tre lag

Anvendelser

Program og

utstyr

Infrastruktur

Teletjenester og båndbredde,

nettverk, kommunikasjonsplattform

Programvare, PC, telefon,

verktøy

E-post, WWW, virtuelle møter,

fjernundervisning, E-handel

Trønder-Avisa

Trønder-Avisa bygde opp en nettutgave av avisa så tidlig som i 1997. Ut over en nettutgave av avisa, tilbyr også T-A internetttjenester til lokalt publikum og næringsliv. Nettutgaven oppdateres løpende. Dette innebærer at papirutgaven som kommer som morgenavis til tider har førstesideoppslag som tidlig forrige dag ble lagt ut som nyhet i nettutgaven.

Adresseavisen
[image: image17.png]

Adresseavisen var tidlig ute med nettsted. Da avisen har i underkant av 100.000 betalende abonnenter på sin papirutgave, vies denne for utgivelse større oppmerksomhet enn nettutgaven av avisa som alle kan besøke vederlagsfritt.

Publikum kan ta direkte kontakt med avisa gjennom nettutgaven for å bestille annonser og abonnement på papirutgaven. Det er også mulig å kommunisere via e-post med avisas redaksjonelle medarbeidere.

Til forskjell fra papirutgaven av Adresseavisen, er nettutgaven så godt som fri for annonser. I samarbeid med fire andre storaviser har Adresseavisa derimot innegått et samarbeid om salg av rubrikkannonser over Internett. Produktet heter FINN og omtales som Norges største markedsplass på Internett. Nettstedbesøkende kan i dag bla i ca 15.000 småannonser ved å gå inn på nettutgaven av avisa.

Nettavisen
[image: image18.jpg]

Nettavisen ble startet høsten 1996 som en av Europas første rendyrkede nyhetstjenester på internett. Inntektene kommer hovedsaklig fra nettreklame. Startkapitalen var på 30,1 millioner kroner. Etter tre år med underskudd blir Nettavisen solgt til det svenske internettselskapet Spray AB for 180 millioner kroner. Målet for de to samarbeidspartnerne er å ekspandere i hele Europa

Vinden har klart blåst i retning av dette mediet den senere tid. Det dramatiske nyhetsbildet for tiden gir stadig nye leserrekorder for Nettavisen. På et par måneder har lesingen økt 50 prosent. Det var i forbindelse med Telenor/Telia-bruddet like før jul at Nettavisen for første gang passerte 1 million leste sider på en dag. Etter nyttår har utviklingen fortsatt med voldsom kraft, og gitt nye rekorder hver dag. Onsdag 12.januar d.å. ble det lest 1.325.000 Nettavisen-sider. Økningen har dermed vært nesten 50 prosent bare de siste to månedene.

Annonser på nett eller i avis

 Nettreklame slår avisannonsene. En helt fersk undersøkelse fra analyseselskapet Andersen Consulting (AC), viser at 25 prosent erfarne internettbrukeresier at bannerannonser får dem til å handle på nettet. Mens 25 prosent av erfarne internettbrukere sier at bannerannonser får dem til å handle på nettet, er det bare 14 prosent av nettbrukerne som kjøper produkter etter å ha lest annonser i aviser og tidsskrifter. TV-reklame treffer bare 11 prosent av nettbrukernes lommebøker. Dette er tall som har kommet fram i Acs undersøkelse blant 1500 erfarne internettbrukere i USA. Mens de bannerannonsene på nettet er prisfokusert, viser undersøkelsen at mindre enn halvparten av nettbrukerne oppgir pris som avgjørende for deres handlevaner på nettet. De oppgir i stedet bl.a. bekvemmelighet, tidsbesparing som mer avgjørende for deres e-handel.

5.3 Web-portaler på Internett

En utfordring både for bruker av Internett og de som vil profilere seg og sitt på Internett, er hvordan man skal finne hverandre. Ulike metoder benyttes så som annonsering/profilering, linker fra andres WEB, søkemotorer, anbefalinger fra andre og Web-portaler. En Web-portal er en felles inngangsside til Internett for en rekke informasjonsleverandører som har ett eller flere likhetstrekk. Likhetstrekkene kan for eksempel være profesjon, eller geografisk beliggenhet. Nedenfor har vi presentert noen eksempler på Web-portaler.

TITAN

[image: image19.jpg]

Målsetting

Titan (Tactical Integration of Telematics Applications across Intelligent Networks) er et større europeisk samarbeidsprosjekt med forgreininger til Skottland, Irland, Italia og Norge. I Norge er prosjektet lokalisert i Sogn og Fjordane. TITAN-prosjektet har som mål å utvikle og demonstrere samordna tilgang til informasjon på tvers av nivå, etater og organisasjoner. Informasjonen gjøres tilgjengelig på ulike vis, med bilder, kart og tabeller. Man kan også benytte søkefunksjoner. Systemet blir nå prøvd ut og videreutviklet fram til permanent drift fra juli 2000.

Hvem står bak ?

Samarbeidspartnere i Sogn og Fjordane er Fylkesmannen i Sogn og Fjordane, Sogn og Fjordane fylkeskommune, NHO Sogn og Fjordane, Høgskulen i Sogn og Fjordane, Vestlandsforsking og Telenor Bedrift A.S (Sponsor)

Finansiering

Prosjektet er finansiert av Europakommisjonen under programmet TELEMATICS APPLICATIONS PROGRAMME.

ItJämtland Län

Målsetting

Et spennende prosjekt i Jämtland skjer i regi av itJämtlands Län (IJL). Formålet med foreningen er å fremme økt IT-bruk i länet. Foreningen skal fungere som länets nøytrale utviklingsarna innom IT-området der næringsliv og offentlig sektor kan møtes. I regi er en Web-portal blitt til som et naturlig biprodukt i forbindelse med arbeidet med å øke IT-bruken i länet. Der mange går sammen om IT-utvikling, finnes fellestrekk som gjør en felles presentasjon gjennom en Web-portal naturlig plattform for videre samarbeid.

Hvem står bak ?

IJL er en ideell forening der medlemmene kommer fra länets kommuner, Mitthögskolan, Landstinget, Försäkringskassan, SAF m.fl.

Finansiering

itJämtlands Län er i utgangspunktet et prosjekt som skal avsluttes 31.desember år 2000. Prosjektet har et grunnbudsjett på 1,5 mill SEK pr. år. Grunnbudsjettet skal i utgangspunktet finansiere den administrative siden av foreningen. I tillegg gjennomføres en rekke delprosjekter i foreningens regi som hver har sitt eget prosjektbudsjett. Budsjettmidlene er skaffet til veie gjennom EU’s strukturfond (50%) og fra lokale bidragsytere (50%).

[image: image20.png]

Smartnett

Målsetting
Smartnett profilerer seg som en arena for næringslivet i Trøndelag, og ble for 2 år siden etablert med støtte fra blant annet fylkeskommunene i Nord- og Sør-Trøndelag. Smartnett virker i praksis først og fremst som en web-portal for å finne fram til ulike bedrifter og en omtale av dem. Medlemmene har også tilbud om å legge ut kart som viser hvor man befinner seg. Medlemmer kan engasjere seg i ulike debatter, samt legge ut oppslag på de ulike oppslagstavlene. Dette benyttes i mindre grad.

Hvem står bak?
Det er i dag registrert ca. 110 bedrifter som medlemmer. Fra starten av var 60 bedrifter med i pilotprosjektet, og det første året kom det til ca. 50 nye medlemmer. Det siste året har det ikke vært drevet aktiv markedsføring.

Finansiering
Smartnett drives på kommersiell basis av Smartnett AS. Medlemskap for bedrifter i Smartnett koster kr. 7.500,- per år og da får man anledning til å legge ut sine egne hjemmesider med omtale av bedriften.

Snillfjord-Nett

Målsetting

Snillfjordnett har som mål å være et strategisk markedsføringstiltak på Internett for næringslivet i Snillfjord kommune. Snillfjordnett er derfor blitt en lokal Web-portal med samling av web-sider med tilknytning til Snillfjord kommune. Sidene omfatter næringsliv, lag & organisasjoner og generell informasjon om Snillfjord kommune. Alle privatpersoner, bedrifter, lag og organisasjoner har mulighet til å profilere seg på Snillfjordnett. Det er gratis for alle å få seg registrert på Web-Index

Hvem står bak ?

Snillfjordnett er etablert som et resultat initiativ fra Snillfjord næringsforening.

Finansiering

Ukjent

Lokalavisa

Målsetting

LA har som visjonen at distriktskommuner og bygdesamfunn i framtida skal ha et felles informasjonsknutepunkt som aktivt kan bidra til å styrke rekrutteringen (ungdom og kvinner) til distriktene ved å gi lokal informasjon om de muligheter som finnes i distriktene, samt synliggjøre distriktenes kvaliteter og vedlikeholde identitet og tilhørighet blant eksisterende og tidligere bygdefolk uavhengig av om disse bor i distriktene eller ikke. LA skal dessuten bidra til at det vokser fram et større fellesskap mellom distriktskommuner og bygdefolk på tvers av geografiske avstander. Et slikt fellesskap vil være viktig både i kulturell og politisk forstand i en situasjon der urbane verdier/levesett og urbane problemstillinger er på sterk frammarsj både nasjonalt og internasjonalt. Visjonen skal virkeliggjøres gjennnom å skape et landsomfattende, internettbasert informasjonsknutepunkt for distriktskommuner og bygdesamfunn der informasjonen er rettet mot egne innbyggere, ungdom under utdanning og potensielle tilflyttere og tilbakeflyttere. Informasjonen skal i vesentlig grad formidle lokale nyheter, lokal kultur og historie samt informasjon og dialog som kan bidra til å styrke distriktenes rekruttering. Kvinners situasjon og muligheter i distriktene skal herunder synliggjøres og tillegges vekt.

Hvem står bak ?

Lokalavisa (LA) er et resultat av et såkalt DDP-prosjektet (Distriktsprofilering på distriktenes premissermål). Bak LA står Robin Hood as (et privat selskap), Tranøy kommune (i Troms), Forskningsparken i Tromsø og Troms Næringsservice AS.

Finansiering

Prosjektet har fått 450 000 kroner i tilskudd fra KRD. Resterende finansiering utgjøres av bidrag fra deltakende kommuner, begrenset til 20 000 kroner pr. deltakerkommune. I den grad

antall deltakende kommuner blir færre enn forutsatt vil Robin Hood as gå inn med tilsvarende andel av finansieringen.

Ordinær drift etter prosjektperiodens utløp baseres på tilskudd fra deltakende kommuner, i tillegg til inntekter fra salg av reklame. Etter hvert som antallet lesere av Lokalavisa øker og

denne blir mer attraktiv som reklamekanal vil bidragene fra de deltakende kommuner reduseres i takt med økende reklameinntekter.

Trondheim

Målsetting

Denne Web-portalen presenterer seg som Trondheims offisielle internettsted !

[image: image21.png]

Her finner informasjonssøkeren et variert utvalg av kultur, severdigheter, friluftsliv, utdanningstilbud, arbeidsplasser og fritidsaktiviteter.

Hvem står bak

Nettstedet redigeres og vedlikeholdes av Trondheim kommune og Internet Aksess AS. Reiselivsinformasjon og informasjon om byens tjenester og handel er levert av Trondheim Aktivum, Næringslivsavdelingen i Trondheim kommune og Smartnett.

Finansiering

Ukjent

5.4 IT-byen Steinkjer

Følgende omtale er hentet fra omtalen av prosjektet på Internett:
"Det skjer spennende saker i Nord-Trøndelags hovedstad. Steinkjer skal bli IT-byen i Norge. Anerkjent kompetanse i Steinkjer innen landbruk, offentlig virksomhet, utdanning, bank, forsikring, handel og annet næringsliv skal videreutvikles ved hjelp av informasjonsteknologi (IT). Sentrale aktører fra bl.a. Fylkesmannen i Nord-Trøndelag, Nord-Trøndelag fylkeskommune, Steinkjer kommune, Høgskolen i Nord-Trøndelag, DataPower og Telenor står bak prosjektet IT-byen Steinkjer.
Steinkjer skal bli ledende når det gjelder bruk og utprøving av IT-baserte løsninger i offentlig virksomhet, næringslivet, skole og i Steinkjers 8000 husstander. Ved kompetanseheving, bygging av IT-infrastruktur og utvikling av arena for kreative innspill og debatt, skal IT-byen Steinkjer bidra til å utvikle lønnsomme arbeidsplasser i offentlig og privat sektor i Steinkjer og omegn.

Status høsten 1999
IT-byen Steinkjer har eksistert i ca. 1 år. Det har vært et år med fremgang og måloppnåelse. 6 prosjekter har sammen med hovedprosjektet produsert resultater innenfor områder som landbruk, skole, helsesektoren, IT-pedagogikk og forvaltning. Det er bygd en IT infrastruktur ingen annen norsk by har bestående av høykapasitetsnett, serverpark og egen inngang til Internett. Prosjektporteføljen hadde i slutten av mai 1999 knapt 100 medarbeidere og høyt aktivitetsnivå. Dette i seg selv skaper etterspørsel etter tjenester og produkter fra lokalsamfunnet.

[image: image8.png]IT-infrastruktur i Steinkjer

PLEXUS- Netisentoret

AN —

o T T Internett A\ E
= ﬁlu‘ﬂ

Fiberring 1Gbps/100 Mbps - Steinkjer byomrade

PRIVATE "TYPE=PICT;ALT=IT-infrastruktur i Steinkjer"
Samtidig som prosjektporteføljen har utviklet seg, har arbeidet med akkvisisjon for Steinkjer resultert i at et stort antall nye arbeidsplasser. Det er grunn til å tro at Steinkjersamfunnets satsing på IT vil resultere i ca. 70 nye arbeidsplasser i kommunen i år.

IT-byen Steinkjer har delvis ledet og delvis deltatt i aktiviteter som IT-dagene 99, Sommerkurs for Steinkjers innbyggere, etablering av IT lederforum, IT-martna'n 99, utstillinger, konseptutvikling av multimedia konferansesenter, utvikling av WEB-studie på HiNT etc. Ved deltakelse og møter med lag, foreninger, næringsliv og offentlig har ca. 900 personer fått førstehånds kjennskap til prosjektet og dets aktiviteter. Gjennom hele perioden har prosjektet vært sterkt profilert i lokal og regional presse og kringkasting samt i nasjonale fagtidsskrifter. Til sammen har dette bidratt til å gjøre prosjektet kjent lokalt og nasjonalt."

Lederen for prosjektet, Erik Schøning, har i samtale gitt noen utdypende forklaringer:

Prosjektets oppstart

Man bestemte seg for å satse på IT og fikk forpliktende deltakelse fra Steinkjer kommune, Telenor og Nord-Trøndelag Fylkeskommune. Nødvendig kompetanse og aktører var til stede. Tilrettelegging av satsingen omhandler 3 forhold:

· teknisk (etablere tilgang på kommunikasjon og utstyr)

· mentalt (kompetanse, innstilling)

· satse på det de var gode på (IT, landbruk) og opprette delprosjekter for dette

Det ble jobbet samtidig på alle 3 områder, og man klarte å få til et trykk og entusiasme slik at "det ene dro det andre med seg". Det var også i stor grad utadvendt virksomhet rettet mot byens befolkning og man fikk positiv omtale i media.

Infrastrukturen

Den tekniske IT-infrastrukturen i prosjektet omfatter mer bare tilkobling til et høyhastighetsnett. Det ble etablert en serverfarm (samling av maskiner) i et trygt fysisk miljø med felles overvåkning og driftsverktøy. Tilknyttede bedrifter og prosjekter kan eie eller leie kapasitet etter behov. Det benyttes også en felles aksess til Internett. Bruk av brannmurer (for å ivareta sikkerhet mot uautorisert adgang) styres fra ett sted, slik at den enkelte deltaker slipper å styre med dette selv.

Når det gjelder kostnader, så er det lett å undervurdere kostander for menneskelige ressurser i forhold til kommunikasjon og utstyr.

Finansiering
Prosjektet er finansiert gjennom bidrag fra Steinkjer kommune, Telenor og Nord-Trøndelag Fylkeskommune, men også bedriftene betaler for sin deltakelse. Det ble tidlig søkt om midler fra Norsk Forskningsråd (NFR) gjennom Høykom-programmet, uten at dette førte fram. Mens søknaden var til behandling, noe som tok tid, satte man i gang. Anledningen var der og da. Etterpå fikk man avslag fra NFR fordi de ikke betaler for noe som allerede er gjort. Det ble også søkt en fem-seks departementer. Alle ga rosende omtale men man fikk avslag på alt.

Hva skjer videre

IT-byen Steinkjer er i ferd med å avsluttes som prosjekt. Nå blir IT-Byen i stedet eget programområde i Steinkjer kommunes omstillingsorganisasjon. Organisasjonen skal i seks år fremover få tilført et tosifret millionbeløp årlig i omstillingsmidler, finansiert av Staten, Nord-Trøndelag Fylkeskommune og Steinkjer kommune. De to sistnevnte instanser bidrar med halvparten av tilskuddskronene. Av årets pott på 11 millioner kroner, skal IT-Byen Steinkjer få fire millioner til videre utvikling og tilrettelegging av nye informasjonsteknologiske arbeidsplasser i Steinkjer.

Prosjektet har lyktes, man kan vise til etablering av 70 nye IT-arbeidsplasser så langt. Man er inne i en positiv spiral. Ved utlysning av nye IT-jobber kommer det et stort antall kvalifiserte søknader. Og med tanke på etableringsvirksomhet så er situasjonen den at "kapitalen går dit kompetansen er".

5.5 Kompetanseutvikling

Internett har på få år snudd opp ned på bedriftens håndtering av kompetanse​forhold. Mens man tidligere så på kompetanseheving som en aktivitet som foregikk utenfor bedriften på seminarer og kurs på hoteller og hos kursarrangører, betrakter man i dag kompe​tanse​heving som en av de viktigste faktorene i bedriftens overlevelsesevne. Kompetanseheving skal nå foregå kontinuerlig og det skal foregå i bedriften nær de daglige arbeidsoperasjonene.

Bedriftsintern opplæring

Kompetanseutviklingen skal i dag skje på arbeidsplassen integrert i de daglige arbeids​opera​sjonene. Det stiller særlige krav til hvordan kompetansehevingen organiseres. Internett spiller her en sentral rolle som plattform for levering av kompetansetilbud. Mange kurstilbydere har derfor etablert seg i markedet og arbeider svært aktivt mot bedriftsmarkedet med fleksible tilbud der kurstilbyderne aktivt går inn i dialog med bedriftene for å tilby kompetanseheving av de ansatte via fleksible opplegg.

Fleksibiliteten består i at de ansatte slipper å forlate arbeidsstedet for å delta i denne kompe​tanse​hevingen. Bedrift og kurstilbyder blir enige om et opplegg som innebærer:

· Den ansatte får tilgang til kursmateriell fra arbeidsplass.

· Opplegget tar utgangspunkt i den ansattes arbeidssituasjon og søkes best mulig tilpasset den både når det gjelder faglig innhold og når det gjelder metodisk gjennomføring.

· For å oppnå fleksibilitet brukes PC og Internett som verktøy i slike fleksible opplærings​tiltak.

Tidligere var det de fysiske råstoffene som var bedriftens viktigste kapital. De ansattes arbeid bestod i ensidige og manuelle operasjoner og de ansatte kunne derfor lett erstattes med nye folk. Tilgangen på råstoff og et marked ble vurdert som de viktigste faktorene i bedriftens overlevelsesevne.

I dag snakkes det om bedriftens kompetansekapital på samme måte som man snakker om bedriftens ressurskapital, finanskapital og markeder. De ansattes kompetanse er en like viktig ressurs. Mange bedrifter under kategorien kunnskapsbedrifter er faktisk kompetansen den viktigste ressursen. Dersom ansatte forlater bedriften forsvinner også kompetansen og derfor også en del av grunnlaget for bedriften.

Det er på denne bakgrunnen bedrifter i dag vurderer kompetanseutvikling som en nøkkel​faktor for bedriftens evne til å hevde seg i framtida siden det stilles stadige krav til omstil​lings​evne. Man snakker om tilpasning til markeder, kundetilpasning, korte leverings​tider, fleksible produksjonsmetoder, tilpasning til et globalt marked, nye distribusjonsmetoder etc. Alt dette krever ny kompetanse, og det krever en kontinuerlig prosess for vedlikehold av kompetansen.

Virtuelle bedrifter

Nye bedrifter vil i stigende grad være såkalte "virtuelle" bedrifter der de "ansatte" i bedriften er geografisk spredd over et stort område, f.eks hele verden. Dette kan f.eks være høy​tekno​logi​bedrifter som knytter til seg konsulenter som er eksperter på sitt fagområde, som etablerer avdelingskontorer nær markedene, som har salgskonsulenter stadig på farten og det kan være oppdrag som utføres mange steder i verden.

I denne typen bedrifter er det også behov for fleksible opplæringsmetoder slik at alle ansatte i bedriften kan delta uansett hvor de måtte befinner seg i verden.

Kompetanseoverføring og produktoppdatering internt i bedriften

Mange bedrifter har salgskontorer rundt omkring og har i tillegg knyttet til seg et nett av forhandlere. Kompetanseheving i den sammenheng dreier seg om kunnskaper om nye produkter, vedlike​holds​rutiner, nye lover og regler, rapporteringssystemer etc.

Denne typen kompetanseoverføring må kunne finne sted uansett hvor i verden den ansatte måtte befinner seg i øyeblikket, og det må skje til samme tid for alle ansatte. Det er like viktig at en lokal ansatt får kunnskap om nye produkter som for en ansatt på oppdrag et eller annet sted i verden.

Nettverksuniversitetet (NVU) og fjernundervisning

Kompetansemarkedet er etter hvert blitt svært stort og mange aktører har etablert seg, både offentlige og private. Dette er selvsagt en av konsekvens all den oppmerksomheten som kompetanse har fått både via offentlige utredninger og via arbeidsgiver- og arbeidstakerorganisasjonenes sitt arbeide. Kompetanse er nå på dagsorden i en helt annen skala enn bare for få år siden.

Kvalitet i faginnhold og fleksibilitet i metode vil være avgjørende for suksess for disse kompetanseleverandørene.

Nettverksuniversitetet er en sammenslutning av per dato (15. januar 2000) 10 høgskoler og universiteter som har som målsetting å betjener det offentlige og det private bedriftsmarkedet med kompetanse. Det interessante med dette initiativet er at det kommer fra offentlige utdanningsinstitusjoner som står for kvalitet på høyere utdanning og som gir formell kompetanse, men som ofte er blitt beskyldt for ikke å kunne tilpasse seg hurtig nok til skiftende krav og ønsker fra resten av samfunnet.

Nettverksuniversitetet tilbyr kompetanse-opplegg innen svært mange fagområder og med fleksible opplegg basert på Internett som plattform, men som med letthet kan tilpasses den enkelte student sine behov og den enkelte bedrift sine behov. Rørvikmodellen beskrevet nedenfor er et eksempel på en slik kompetanseoverføring fra Nettverksuniversitetet til en bedrift.

Mer om Nettverksuniversitetet finner du på http://www.nvu.no/
Rørvikmodellen

Rørvikmodellen refererer til et opplegg der 3 institusjoner innen Nettverksuniversitetet (eller NITOL som det het den gang) leverer kurs og står for kompetanseheving for ansatte i bedriften Telenor Mobil i Rørvik. Telenor Mobil har cirka 100 ansatte og ønsket en generell oppgradering av ansatte inne data med vekt på kommunikasjon og Internett. En henvendelse ble gjort til lokalt ressurssenter ved Ytre Namdal videregående skole (YNVS) i Rørvik om de kunne være behjelpelig med gjennomføring av et slikt opplegg.

YNVS kontaktet Nettverksuniversitetet og bad om et møte der representanter for Nettverks​universitet, YNVS og Telenor Mobil deltok. På dette møtet ble faglig innhold og metode for bruk under kompetansehevingen avklart. De ansatte skulle gjennomføre en fagmodul på 24 vekttall i løpet av 2 år.

Opplegget gikk ut på at de 3 institusjonene Høgskolen Stord/Haugesund, Høgskolen i Sør-Trøndelag og Norges teknisk-naturvitenskapelige universitet (NTNU) innenfor Nettverks​universitetet gikk sammen om å levere et kurstilbud tilpasset Telenor Mobil sitt behov.

Fleksibiliteten i opplegget gikk ut på at deltakerne fikk lærestoffet tilgjengelig via Internett og de kunne derfor arbeide med lærestoffet både på arbeide og hjemme. YNVS spilte rollen som lokal tilrettelegger med lokale veiledninger med kursassistenter i PC-labb på kveldstid, samt arrangør av faglige helge-samlinger på lokalt der faglærer var faglige ansvarlig.

De 3 kursleverandørene sin oppgave var å tilpasse det faglige opplegget for bruk på Internett og til faglig veiledning via Internett.

5.6 Elektronisk handel

Innledning

Julen 1996 finn en leverandør av reinsdyrpølse i Finnmark en kraftig økning i sin årsomsetning. Leverandøren hadde presentert sin virksomhet på en hjemmeside på Internett som var lest av en julekurvprodusent i England på jakt etter et eksotisk innhold for sin kurv. En markedskobling skjedde og leverandøren i Finnmark fikk over natten utvidet sitt marked fra lokalt/nasjonalt til globalt. Eksemplet viser at barrierene for å delta i det nye elektroniske markedet er i ferd med å bygges drastisk ned. (Næringsrettet IT-plan 1998-2001)

Samme positive utvikling skulle ikke leksikonutgiveren Encyclopedia Britannica stå overfor da Microsoft kom inn på leksikonmarkedet med en CD-utgave av et leksikon i begynnelsen av 90-årene. CD-versjonen av leksikonet ble omsatt for 50 dollar, mens papirversjonen av Encyclopedia Britannica fortsatt hadde en gateverdi på 2000 dollar. Naturlig nok fikk papirutgaven en kraftig nedgang i salget. Eieren, University og Chicago, solgte seg ut av prosjektet, før en ny eier med ny ledelse på nytt tok tak i leksikonet, men nå for å utvikle det i en internettversjon.

Eksemplene viser hvor hurtig og dramatisk ny teknologi kan endre spillereglene i markedet. Noen aktører blir akterutseilt, mens andre kommer til. (Evans og Wurste – Harvard Business Review, September-Oktober 1997).

Hva er elektronisk handel (E-handel) ?

Vi skal benytte en definisjon av elektronisk handel som er uttrykt i St.meld. 41 (1998-99):

Med elektronisk handel og forretningsdrift menes alle former for kommersielle transaksjoner og forretningsdrift over elektronisk nett. Disse transaksjoner kan være knyttet til bestilling, betaling og levering av fysiske varer og tjenester, men kan også omfatte overføring av digitaliserte varer og til gang til tjenester.
Når en kunde får adgang til et marked direkte gjennom bruk av datamaskin, kaller vi dette markedet for et elektronisk marked.

Hva karakteriserer det elektroniske markedet ?

I et elektronisk marked benyttes datamaskin og telekommunikasjon til å etablere forbindelser mellom kjøper og selger. Koordineringen i dette markedet skjer ved hjelp av datakommunikasjon. Følgelig er utviklingen av dette markedet avhengig av informasjonsteknologi.

· Elektronisk kommunikasjon

Elektronisk kommunikasjon leder til at informasjon kan kommuniseres på kortere tid og til lavere pris. Sommeren 1999 skulle en familie på noen ukers ferieopphold i Danmark. Reise og opphold ble planlagt rundt påsketider gjennom søken på diverse internettsider i Danmark. Søkingen startet bredt fordi man var relativt åpne med hensyn til sted og opplevelsesinnhold. Søkingen endte detaljert med presentasjon av sted, ankomstmulighet og bestilling. Hele operasjonen foregikk via Internett. Til sammenligning ville en katalog kunne gi samme informasjon. En katalog ville imidlertid måtte produseres for en målgruppe med de kompromisser dette måtte medføre. Med samme detaljeringsgrad som familien fikk tilgang til via Internett, ville sannsynligvis katalogen bli relativt stor. I tillegg til internettkommunikasjon kunne dessuten familien kommunisere med tilbyderen, enten via e-post eller koble opp en telefonsamtale styrt fra egen PC.

· Elektronisk megling

Elektronisk megling handler om å kople sammen selger og kjøper gjennom en sentralisert database. Reiseeksempel fra 1999 viser også en annen utvikling med Internett. Tradisjonelt ville familien ha oppsøkt et reisebyrå for å få samme informasjon- og bestillingsservice som den fikk via Internett. Reisebyrået ville ha meglet mellom den danske ferietilbyder og familien. Isteden valgte man en elektronisk megling der Internett med tilgang til ulike databaser gjorde samme nytte. Samme utvikling vil vi kunne se i en rekke andre markeder. Den tradisjonelle meglerrollen forsvinner til fordel for elektronisk megling mellom direkte mellom selger og kjøper.

· Elektronisk integrasjon

Elektronisk integrasjon oppstår når informasjonen brukes av begge parter gjensidig; dvs. at kjøper og selger anvender IKT til å opprette felles rutiner i grensesnittet mellom trinn i verdikjeden. I ferieeksempelet henvendte familien seg til ferietilbyderens database. Derfra fikk man informasjon om ledig kapasitet på de overnattingssteder som man ønsket å benytte for til slutt endre tilbyderens database med sin bestilling.

Under prosessen avdekket man dessuten en ny type elektronisk integrasjon ved at familien fra internettsiden til feriehustilbyderen via en link kunne få opplysninger om båtavgang Norge-Danmark – også her kunne man foreta en online bestilling. Den siste observasjonen er en elektronisk integrasjon på tvers av næringsgrenser – kan kalles interindustrielt markedsutvikling.

Transaksjonssikkerhet/skikk og bruk

Det er gjennom årene lagt ned store ressurser fra både akademisk og kommersiell side for å bygge opp den globale infrastruktur av sammenkoplede datanett vi i dag opplever. Nettverkene har blitt en alt viktigere infrastruktur for forskning og utdanning, og svært mange brukere er i sitt daglige virke avhengige av at denne infrastrukturen fungerer. Driftsstabilitet og rasjonell ressursutnyttelse har blitt en felles interesse og et mål for brukere, driftsorganisasjonene og de som skal betale.

På en rekke områder finner man regler om «god skikk», for eksempel «god regnskapsskikk», «god advokatskikk», m.m. Slike bestemmelser kan finnes i lovgivning, og de kan finnes i interne regler. I den grad en lov refererer til «god skikk», vil bransjenormer fastsatt av bransjeorganisasjoner kunne gi retningslinjer for hvordan lovbestemmelsene i praksis skal anvendes. Det finnes en del eksempler på at det fra myndighetenes side kreves at en bransje skal komme frem til en hensiktsmessig og fungerende selvregulering, og hvor man truer med å gripe inn med lovgivning dersom dette ikke skjer. I England og USA, hvor selvregulering i form av «codes of conduct» er mer utbredt og har en lengre tradisjon enn i Norge, finnes flere eksempler på dette. Også i EU brukes denne fremgangsmåten.

Nsafe

I samarbeid mellom Forbrukerrådet og interesseorganisasjonen eforum.no arbeides det med å etablere en prøveordning for nettmerket fra sommeren 1999. For tiden pågår det forhandlinger om hvilke kriterier som skal ligge til grunn for merket. Nettbutikker som oppfyller kriteriene skal kunne bruke merket slik at forbrukeren vet at handelen vil foregå på en sikker måte. De viktigste kravene er:

· Sikre betalingsrutiner

· [image: image22.png]Adredieavijen

w!
A

%o

Klare vilkår mht leveringstid, pris og forsendelseskostnader

· Sikker kommunikasjon mellom kjøper og selger for å hindre innsyn fra uvedkommede

· Sikker behandling av person- og kundeopplysninger

· Informasjon om kundenes rettigheter

· Markedsføringsloven og god markedsføringsskikk følges ved annonsering

· Angrefrist for brukeren

· Nettbutikken skal ha adresse i Norge

En fullstendig oversikt over retningslinjene finnes på http://www.nsafe.no/retningslinjer.asp.

Uninett

UNINETT er det norske forskningsnettet. Medlemskap og tilknytting til UNINETT er åpent for norsk forskning og utdanning. UNINETT har definert uetisk bruk av nettet som:

[image: image23.png]NETTAVISEN

· søker urettmessig tilgang til ressurser på nettet

· skjuler ens identitet, unntatt når slik tildekking er eksplisitt tillatt

· bryter med nettenes regler for akseptabel bruk

· sløser med ressurser (mennesker, kommunikasjonskapasitet, datautstyr)

· ødelegger innhold eller struktur i datalagret informasjon

· bryter andre brukeres rett til personvern

· fornærmer eller forulemper andre brukere

Betalingsformer og E-handel

Det hevdes at den største hindringen for en fremtidig vekst i elektronisk handel i åpne nettverk som Internett, er mulig mangel på sikkerhet. Når vi skriver mulig mangel, er dette fordi den subjektive oppfatning av sikkerhet sannsynligvis teller mer enn realitetene. I en undersøkelse som er foretatt av Ragnar Frisch Centre (tidligere SNF) oppgir 23% av bankkundene at deres tvil om sikkerhet ved bruk av Internett er medvirkende årsak til at de ikke benytter seg av banktjenester over Internett. Undersøkelsen viser dessuten at det er i dag store demografiske forskjeller mellom kunder som benytter tradisjonelle betalingsformer og kunder som har tatt i bruk Internett som kanal. Internettkundene er yngre, har høyere lønn og har en mer markert utdanningsprofil - 60% er ingeniør- eller økonomiutdannet. Dessuten viser undersøkelsen at denne gruppen er mer merkeorientert, samfunnsengasjert og utforskende enn den vanlige bankkunden.

Det er i dag reelt sett svært lite misbruk for eksempel ved betalingstjenester over Internett. Til eksempel har SMN pr. i dag ingen registrerte tilfeller av svindel, eller misbruk av tjenesten.

Sparebanken Midt-Norge (SMN) har i dag 12.800 kunder som jevnlig benytter Internett til betalingstransaksjoner. Målet dette år er at 28% (35.000) av alle kundene skal ha Internett som sin primære betalingskanal.

Sikkerhetsproblemer

· Tjuvlytting

Denne metoden foregår ved at såkalte ”hackere” søker gjennom Internett på jakt etter kredittkortnummer, kontonumre, forretningshemmeligheter etc. i den hensikt å gjøre ulovlig bruk av informasjonen de kommer over. I det kanskje mest kjente eksemplet klarte to ”Hackere” i USA å skaffe seg tilgang til 50.000 kredittkort- og telefonnummer som de solgte videre (Kalakota og Whinston, 1997).

· Passord-”sniffing”

Denne metoden benyttes for å få tilgang til systemer med privat, konfidensiell informasjon.

· Datamodifisering

Denne metoden består i å endre innholdet i avsendt meldinger. I forbindelse med betalingstransaksjoner endres for eksempel betalingsmottakers navn og kontonummer.

· Svindel

Liksom ved andre type salg vil det kunne forekomme svindel gjennom E-handel. Det er foreløpig intet hinder for å legge ut et fiktivt handelssted på Internett for deretter å ta i mot ordrer og betaling uten at noen vare, eller tjeneste leveres.

· Avvisning

Før en transaksjon gjennom gjennomføres, avtales en leveringsytelse mot en betalingsytelse. Dette gjøres elektronisk. Hvis da den ene parten deretter ikke vil vedkjenne seg avtalen, kan den andre parten bli påført transaksjonskostnader. Hvis dette foregår i et visst omfang, vil tilliten til systemet svekkes.

Elektroniske betalingsformer

I dagliglivet finnes det vanligvis to former for penger, henholdsvis symbolske og ”skriftlige”. Symbolske penger er som mynter og papirpenger - de har verdi i seg selv. ”Skriftlige” penger derimot, refererer til noe som representerer verdi lagret et annet sted. En sjekk, for eksempel, representerer en forpliktelse til å overføre penger og er kun verdifull for den som har sitt navn påskrevet. På Internett, og i den elektroniske verdenen generelt, er det ”skriftlige” penger som er mest brukt i dag i form av kredittkort, fakturaordre og Electronic funds transfer. Men det har i den senere tid kommet nyere systemer som tar i bruk symbolske penger i elektronisk form (Ecash)

· Minibanker og butikkterminaler

Dette er den typen elektronisk betalingsformidling som vi alle kjenner til og benytter oss av. Ved hjelp av et betalingskort, en terminal og et passord, kan vi overføre penger til butikk eller til eget kontantuttak fra egen konto.

I forbindelse med e-handel kan vi grovt si at vi har tre betalingsformer – betalingskort, SET og elektroniske penger.

· Betalingskort

Dette er den vanligste formen for betaling i dag. Kunde må oppgi kontonummer, og enten utløpsdato eller kontohaver før transaksjon kan fullføres. Dette skjer vanligvis parallelt med at bestillingsinformasjonen overføres enten via E-post, eller i en bestillingsblankett som legges ut på leverandørens hjemmeside på Internett. I denne sammenheng benyttes betalingskortet uten underskrift og det er selger som står økonomisk ansvarlig for transaksjonen inntil den er godkjent av kunden. Sikkerheten i dette systemet ligger i at betalingsinformasjonen krypteres – dvs gjøres ukjennelig for andre enn kjøper og selger.

· SET-systemet

SET-standarden er en kombinasjon av kryptering og kommunikasjonsrutiner som skal gjøre elektronisk handel og –betaling sikker. Spesifikasjonen er utviklet i et samarbeid mellom kredittkortselskapene VISA og Mastercard og teknologiselskapene Netscape, Microsoft og IBM. I en SET-transaksjon opererer fire parter. Ved siden av kjøper og selger, er en sertifiseringsmyndighet og bank inn i bildet. En forutsetning for at en transaksjon skal finne sted, er at kjøper og selger er sertifisert. Dette innebærer at de er troverdige og at de har tilgang til nødvendige ressurser for å gjennomføre en handel. Selger er en seriøs leverandør, og kunde er en seriøs betaler.

En transaksjon foregår ved at kjøper og selger først ”finner hverandre” på Internett. Via SET-systemet kontrolleres identitet både til selger og kjøper. Selgerens bank får automatisk opplyst kundens bankkontonummer som sjekkes m.h.t. saldo. Transaksjonen godkjennes og betalingsoverføring mellom selger og kjøpers bank finner sted.

SET-systemet er et åpent, system uavhengig og kan benyttes fritt av alle som ønsker å utføre handel via Internett. Systemet anses å være svært sikkert både for kjøper og selger. Ulempen med SET er at de mange kontrollene som utføres underveis, nødvendigvis medfører kostnader som partene må betale.

Sparebanken Midt-Norge vil i løpet av første halvår 2000 har en SET-tilpasset tjeneste for sine kunder.

· Elektroniske penger

Dette er ”penger” lagret på egen PC. ECash er et system elektronisk betalingssystem for sanntids handel utviklet av et selskap fra Amsterdam som heter DigiCash Inc. Dette selskapet har ansvaret for utviklingen og vedlikehold av Ecash-standarder. Hovedmannen bak teknologien, David Chaum, utviklet DigiCash med det mål at systemet skulle besitte egenskaper mest mulig like de som finnes i vanlige kontanter, og at det skulle fungere som en valuta uten hensyn til landegrenser. De egenskapene han la spesielt vekt på var brukers anonymitet, og det faktum at det ikke skulle gå an å spore pengene. Systemet er designet spesielt for bruk over Internett, hvor det kan brukes til uttak og innskudd av ECash. Det vil si at man kan bruke systemet til å kjøpe de varer og tjenester man til enhver tid ønsker, forutsatt at forhandleren aksepterer ECash. Det finnes ikke noen nedre grense på eventuelle transaksjonsbeløp, slik at man kan kjøpe ting som koster kun en krone dersom det skulle være ønskelig. Betaleren forblir som sagt anonym, med andre ord kan ingen fremskaffe en oversikt over hva hver enkelt bruker har kjøpt over Internett. I tillegg er systemet designet med tanke på at sikkerhet er noe av det viktigste i et slikt betalingssystem. Man trenger derfor ikke å være redd for at ens penger skal komme i gale hender ved eventuelle transaksjoner.

ECash kan også forekomme som maskinvare ”smartkort”, dette fordi noen ECash-systemer som Mondex og Visa Cash baserer seg på slike kort. Et smartkort er et objekt på størrelse med et plastikk kredittkort som inneholder en prosessor, et minne, og et grensesnitt til verden på utsiden. Det er kortet som er bæreren av verdi i systemet. Kortet kan tilby deg bærbar lagringskapasitet, sikker lagring og et pålitelig eksekveringsmiljø. Smartkort kan i noen tilfeller gi deg en ekstra grad av sikkerhet i forhold til vanlige ECash. For å kunne benytte et slikt smartkort, trengs det en leser eller skanner av et eller annet slag der hvor kortet skal brukes. Målet med kortene er å erstatte kontanter ved små transaksjoner ved å lagre verdi på et kort som kan bli fornyet eller etterfylt.

Fremtiden er netthandel også i Trøndelag

Revisjons og rådgivningsfirmaet Ernst & Young gjennomførte før jul en undersøkelse om Internett blant et tilfeldig utvalg av 18 bank og finansinstitusjoner, 20 reiselivsbedrifter og 63 handelsbedrifter i Midt-Norge

Få trønderske bedrifter tilbyr i dag sin varer og tjenester på Internett. I dag har bare 17 av 100 bedrifter en fullblods handelsløsning på nettet, men over halvparten vil i årene som kommer, vurdere en slik løsning. Undersøkelsen viser at åtte av ti bedriftsledere i trøndersk næringsliv tror handel over Internett vil konkurrere med deres virksomhet i fremtiden. Interessen for å etablere seg på nett er klart større i Sør-Trøndelag enn i Nord- Trøndelag. Mer enn halvparten av nordtrønderne har ingen planer om å etablere seg på nett, mens tilsvarende tall for sørtrønderne er en av fire.

· Banker i front

Ikke overraskende ligger banker og finansinstitusjoner i våre to fylker godt foran resten av næringslivet i kommersiell bruk av Internett. På banksiden er vi nesten helt på høyde med USA, men ellers så ligger vi etter, sier Vegard Moen i Ernst & Young til Adresseavisen 24.12.99.

Det er kun to av de 82 spurte bedriftene som i har komplette løsninger som muliggjør bestilling og betaling over Internett. Undersøkelsen viser imidlertid at de fleste vurderer å skaffe seg slike handelsløsning.

· Kundedrevet investering

Åtte av ti virksomheter svarer at de bør være tilgjengelige på nett fordi kundene forventer det. Syv av ti mener at de vil få sterk konkurranse fra aktører som brukere nettet som salg og markedskanal. I undersøkelsen er det bare tre av ti som svarer at rasjonalisering og kostnadsbesparelse er den beste grunnen for å tilby et slik produkt.

Hovedårsaken til at de trønderske bedriftene har begynt å se nødvendigheten av å være på nett, er altså ikke konkurranse eller kostnadsreduksjon, men at en slik løsning forventes av kundene..

Noen bransjer/aktører

· Reiseliv

Reiseliv er en av bransjene som har store utviklingsmuligheter gjennom internett. Dette viser en fersk analyse utført av Norsk Regnesentral (NR) og Transportøkonomisk Institutt (TØI). Blant bilturistene, som utgjør den klart største gruppen turister her i landet, hadde 2 av 3 på Norgesferie i 1999 tilgang til Internett. Ett år tidligere var andelen knapt en av to, ifølge TØIs omfattende rundspørring i denne målgruppen. Andelen med tilgang til nettet varierer lite mellom norske og utenlandske turister. Og i begge grupper mener rundt 40 prosent at Internett er viktig for generell Norgesinformasjon og ved valg av reisemål. 30 prosent synes nettet også er viktig når de velger overnattingstilbud. Det er i tillegg en klar tendens til at denne informasjonskanalen har økende betydning for å planlegge og gjennomføre reiser jo lenger unna Norge man bor, sier seniorforsker Ingvar Tjøstheim ved NR. Ifølge det såkalte e-handelsbarometeret, utarbeidet av MMI for interesseorganisasjonen e-forum i oktober-99, vil rundt regnet en kvart million nordmenn kjøpe flybilletter og bestille feriereiser via Internett de kommende 12 måneder. - En fersk meningsmåling vi har foretatt blant norske blant norske nettbrukere viser at 4 av 10 som har søkt vært inne på norske nettsteder etterlyser mer detaljert informasjon, mens tre av ti ønsker bedre oppdatering. Og hver sjette surfer etterlyser bedre bestillingsmuligheter, sier Tjøstheim (Kilde Aftenposten).

Reiseoperatøren Ving har investert snaue 10 millioner kroner i nyskapingen ombro.com. Operatøren sikter mot at det nye Internett-selskapet innen 2004 skal bli en av Skandinavias største reiseoperatører. Målet er å omsette for 1 milliard kroner i hele Skandinavia etter tre års drift. Selskapet argumenterer med at nyskapingen vil gi kundene billigere reiser, uten å tallfeste besparelsen eksakt. For prisene skal være såkalt dynamiske; det betyr at de endrer seg i takt med etterspørselen, fra dag til dag og fra time til time. Selskapet har allerede 6500 besøk per dag og et årlig salg på 40 millioner kroner på våre eksisterende hjemmesider.

· Bokhandel

Det er i dag en rekke virksomheter som selger bøker, CD’er mv over Internett. Fordelene med å handle bøker over Internett er følgende:

Tapir

Tapir er en fagbokhandel for universitets- og høgskolemiljøer i Trondheim. Bokhandlene fører pensumbøker og annen faglitteratur, foruten et stort utvalg av studiemateriell og allmenn litteratur. Virksomheten har 10 fagbokhandler for personlig besøk, den 11 finnes på nettet - www.tapir.no.

Faktura blir sendt med leveringen. Eventuelt porto kommer i tillegg. Du kan også hente og betale bøkene i en av våre butikker dersom du angir dette i bestillingen.

Tapir er nå et aksjeselskap eid av Studentsamskipnaden i Trondheim, og er dermed en del av studentsamskipnadskonsernet i Trondheim. Tapir har 109 ansatte, og en årlig omsetning på ca kr 140 mill. Tapir overfører en del av sitt overskudd som tilskudd til studentorganisasjoner i Trondheim. I 1999 utgjør dette et tilskudd på kr 1,2 mill. Dessuten brukes overskudd til å gi rabatt på viktige produkter. I høstsemesteret 1999 gis det 10,3 % rabatt på utenlandske bøker. Øvrig overskudd brukes til å videreutvikle og forbedre bedriftens tjenester.

Haugen Bok
[image: image24.png].
gratis
proveperiode i 30 dager ...

- Komplett nettbutikk

Haugen Bok har vært Norges ledende bokhandel på postordre i en årrekke og har dessuten utviklet et tilbud for netthandel som nåes via http://www.haugenbok.no/.

Haugen Bok sender fraktfritt over hele landet. Til utlandet kommer porto i tillegg. Alle bestillinger sendes som vanlig postpakke, altså ikke i postoppkrav. Pakker under 1 kilo sendes som A-post med levering innen 2-6 arbeidsdager. Giro for betaling ligger i pakken med 15 dagers betalingsfrist. Ved avbetaling legges alle giroene sammen med pakken. Bokverk har man til gjennomsyn i 15 dager med full returrett, eventuell returporto betaler Haugen Bok, ved å bruke vedlagt returpakkelapp. Bøker kan også returneres innen 15 dager, men da for egen regning. Dette gjelder også for musikk, multimedia og videoer som bare kan returneres ved ubrutt plastforsegling.

Amazon Books
Amazon Books er nestoren blant E-handelvirksomheter som nåes over http://www.amazon.com.

[image: image25.png]

Virksomheten startet i 1995 med den visjon at kjøp av bøker skulle bli den hurtigste, letteste og hyggeligste kjøpsopplevelse overhode. I dag er Amazon mer enn bøker og har en kundebase på 13 mill som finnes i 160 land rundt om i verden. Med dette er de verdens ledende

E-handelsvirksomhet. Hovedkvarteret til virksomheten ligger i Seattle, Washington, USA.

Varespekteret i dag strekker seg fra elektronikk, bøker, musikk, barneleker, hjemmeinnredning og verktøy til DVD og video. Ved siden av tradisjonell handelsvirksomhet har de også en betydelig auksjonsvirksomhet. Blant annet har de en samarbeidsavtale med ærverdige Sotheby, et auksjonsselskap med mer enn 255 års erfaring i salg av utsøkt kunst og antikviteter. Det siste skuddet på stammen er en avdeling de har kalt zShops. Her får kundene over Internett kjøpt gjenstander som ikke er til salgs i ordinære forretninger – tilsvarende avisenes rubrikkannonser.

Betaling til Amazon skjer ved at kunden oppgir sitt kreditkortnummer.

Bokkilden
I Bokkilden (http://www.bokkilden.no/) kan du velge og vrake i over 1,6 millioner titler - og det til alle døgnets tider, året rundt! Det er trygt og sikkert å handle hos oss. Mange tusen gjør allerede.

[image: image26.jpg]

Betalingsordning gjennom giro tilsendt i posten eller kredittkort over Internett (Selskapet aksepterer Visa, Amex, MasterCard og Eurocard og Diners)

Bokkilden er et selskap i Schibsted-konsernet og eies av Schibsted Interactive Studio.

· Aksjehandel

Aksjehandelen på Internett har økt betydelig de siste månedene. Det er betydelig raskere å handle aksjer på Internett, man får bedre oversikt hva som skjer, og det er mye billigere. Over 20.000 velger å kjøpe og selge aksjer elektronisk, og det er både raskere og billigere i følge Aftenpostens.

[image: image27.png]s
©
SAFE

Det finnes i dag fem norske nettmeglere med medlemsskap i Oslo Børs. Kreditkassen og Net Fonds har tilbudt nett-tjenesten siden 1997, mens DnB, Johan Fonds og Stocknet etablerte sin tjeneste i annen halvdel av 1999. Alle nettmeglerne opplevd kraftig kundeøkning de siste månedene. DnB åpnet sin tjeneste først i slutten av desember.

Selskapet Stocknet (http://www.stocknet.no/) har fått 3200 kunder siden de åpnet for børshandel i oktober, og opplevd en kraftig økning den siste måneden. Virksomheten har som mål å få 5000 kunder i år 2000.

Minimumskurtasjen (meglernes minimumshonorar) hos nettmeglerne er halvparten av tradisjonelle meglere. Mens vanlige meglere opererer med minimumskurtasje på 300-500 kroner, varierer nettmeglerne mellom 95-175 kroner.

· Noen fellestrekk

Vi finner en del fellestrekk hos alle netthandlerne som:

· Man handler akkurat når det passer en.

· Man slipper å stå i kø.

· Man finner raskt de varene/tjenestene man leter etter ved hjelp av avanserte søkemotorer.

· Man får i mange sammenhenger fyldige omtaler og beskrivelser av produktet.

· Netthandelen er oppdatert på siste utgaver og versjoner av produktet.

Vekst i Internett og E-handel

Markedet for elektronisk handel på Internett er fortsatt meget lite. Totalt utgjør elektronisk handel i dag under 1 prosent av all handel – men den vokser raskt. På verdensbasis var nettoomsetningen 2,7 milliarder dollar i 1996, økende til over 20 milliarder i 1997 for å komme opp i 75 milliarder dollar i 1998. OECD har følgende estimat for kommende år:

· 2001-02: 300 milliarder dollar

· 2003-05: 7.700 milliarder dollar.

Det er bransjene med bøker, musikk og data på menyen som har vært pionerer. Etter hvert vil markedet for reisebestillinger, bank- og forsikringstjenester vokse kraftig i omfang.

En annen indikator som forteller litt om fremtidig vekst innen E-handel er den verdsetting Internettbaserte selskap oppnår på børs. En nettbutikk som Amazon.com ble i 1999 verdsatt til 172 milliarder kroner og var da verdt mer enn alle andre bokforhandlere til sammen i USA. Årsomsetningen til dette selskapet var 4,5 milliarder kroner. For i dette i et norsk perspektiv var Orkla i 1999 verdsatt til 23 milliarder med en årsomsetning på 30 milliarder!

Høsten 1999 opplevd vi et børseventyr både på Oslo Børs og på andre store børser verden over. Stikkordet for veksten var Internett. Det startet med den store telecom-messen i Genève i oktober der all verdens nyheter innenfor teleteknologien ble presentert. Mye tyder på at denne enkeltbegivenheten har åpnet øynene på observatører om hvilken fremtid det ligger i internett-økonomien. Kursøkningen som vi har sett er hovedsakelig basert på forventninger om fremtidig inntjening. Det spesielle ved internett-selskapene er at mange av dem knapt tjener noen penger i det hele tatt.

I Norge har fokus vært mest omkring det børsnoterte selskapet Opticom og gründeren Hans Gude Gudesen. Han har blitt milliardær i løpet av høsten uten å gjøre stort annet enn å sitte på de aksjene han har i selskapet han har vært med og grunnlagt. Selskapet driver med lagring og behandling av store mengder data. Opticom har i øyeblikket en børsverdi på om lag 20 milliarder kroner, og er dermed blitt en av gigantene på Oslo Børs selv om de helt til i dag har vært notert på listen over små og mellomstore bedrifter - SMB-listen.

Kursutviklingen for selskapet Fast Search & Transfer har vært like eventyrlig. Selskapet, som har sine røtter i Trondheims-miljøet, har utviklet en av verdens sterkeste søkemotorer for internett, og Opticom eier 41 prosent av aksjene i Fast. Dette selskapet er fortsatt unotert på børsen. Det typiske med internett-selskapene i Norge så vel som i utlandet, er at mange av dem ikke tjener penger, eller fortjenesten ikke står noe i forhold til kursutviklingen.

[image: image28.png]

Kostnader og barrierer for oppstart

· Telenor Nextel

Norges største leverandør av Internett-tjenester har utviklet en handelsløsning med lav inngangsterskel både med hensyn til kompetanse og pris.

Cat@log Shop

Dette er enkel og fleksibel "gjør det selv" løsning for bedrifter som ønsker å benytte Internett som en salgskanal mot eksisterende - og nye kunder. Butikken bygges direkte i en nettleser ved hjelp av en enkel veiviser, og du velger hvordan butikken skal se ut ved hjelp av ferdige maler. Ved å velge Cat@log Shop fra TelenorNextel får du en handelsløsning som allerede er plassert i vår landsdekkende nett. Ingen investering i dyrt utstyr som server, brannmur og lignende.
Når kunder bestiller produkter fra butikken sendes en ordrebekreftelse til både kunden og butikk via e-post. Ordredetaljer og statistikk kan hentes ut ved å bruke en nettleser. I standard versjon tilbys betaling med faktura og postoppkrav. Det vil på sikt utvides til å inkludere flere betalingsløsninger. Butikkens kunder kan gå direkte til produktkategoriene, eller søke i fritekst

etter produkter. Kunden kan så legge ønsket vare i en elektronisk handlekurv og fullføre handelen. Varene får kunden tilsendt via valgt distribusjonsform.

· Trønder-Avisa

Fylkesavisa i Nord-Trøndelag, Trønder-Avisa tilbyr WEB-hotell og produksjon av nettsider. T-A har kompetanse på både teknisk utvikling, drift og grafisk utforming av funksjonelle nettsider. Kunden kan selv velge om sidene skal lagres på T-A’s servere, eller om de skal overføres til kundes andres server.

For komplette hjemmesideløsninger starter prisene på ca kr. 4.000. Avisa tilbyr imidlertid en hjemmesidepakke som omfatter en startside med logo, samt fire underliggende sider. Oppdatering ut over standardavdtalen kommer i tillegg med en timepris på 400 kr + mva. Kunden kan når som helst si opp avtalen.

· Mamut

[image: image29.png]]

Haugen Bok

Kort beskrivelse av produktet

Mamut består av en Windows applikasjon som er utviklet slik at det skal være ekstremt enkelt for alle å lage et profesjonelt nettsted. I tillegg tilbyr Mamut en personlig portal slik at brukerne lage og vedlikehold sitt nettsted helt gratis. Programvaren er enkel å bruke, og krever ingen spesielle forkunnskaper om Internett eller programmering. Nettstedet, med en enkel E-handelløsning er klart på under en halv time. Mamut lastes enkelt ned fra Internett eller installeres ved hjelp av en CD-ROM. Nettstedet er klart på under en halv time, og inneholder web-shop, selskapsinformasjon og nyheter fra virksomheten 24 timer i døgnet.

Produktet er gratis, men bruker må akseptere en peker mot Mamut sitt nettsted.

Kort om virksomheten

Mamut har som visjon å gjøre det enklere for små organisasjoner å gjøre forretning på Internett. Mamut er en organisasjon som bruker Internett-teknologi aktivt. Selskapet har hovedkontor i Oslo, og er etablert i en rekke europeiske land. Selskapet er eiet av Guru Software AS, som har tatt initiativet til Mamut i samarbeid med en rekke store it-aktører. Mamut er utviklet i Norge. Mamut har strategiske samarbeidsavtaler med en rekke store partnere nasjonalt og internasjonalt som Dell Computers, Microsoft, Scandinavian Online og Telenor Nextel. Mamut har 70 ansatte pr. november 1999. WWW.mamut.com drives 100% av program- og maskinvare fra Mamut, Microsoft og Dell.

· Dagbladet

[image: image30.png]

Kort beskrivelse av produktet

Dette er et integrert produkt rettet mot målgruppen privatpersoner, organisasjoner og små virksomheter. Inngangsbarrieren er lav både med hensyn til kompetanse og økonomi. Ingen abonnementsavgifter for Internett -

man betaler bare for lokaltakst telefon. Gratis e-postadresse og hjemmesider med en kapasitet på 25 mb.

Kort om virksomheten

Som første nettavis tilbyr Dagbladet gratis Internett og gratis e-post til sine lesere. Tilbudet er bygget inn i en portal som virker som en nyhetsagent med henvisninger til Dagbladets konkurrenter. Dagbladet og PowerTech står bak den nye tjenesten i samarbeid med Yahoo!, Net Solutions, DoubleClick og fotballklubben Start.

5.7 Samarbeid over nett og hjemmekontor

IKT gir store muligheter innenfor nettbasert samarbeid og telependling. EU-kommisjonen definerer telependling (telework) som:

“The use of computers and telecommunications to change the accepted geography of work.”

En amerikansk forskningsrapport (IDC) slår fast at 27% av alle amerikanske husstander bruker hjemmearbeid i en eller annen form. Også i Norge begynner telependling å gripe om seg – Telenor antar at omtrent 140.000 personer jobber hjemme deler av eller hele uken nå.

Viktige årsaker til at telependling og bruk av hjemmekontor henger først og fremst sammen med den store veksten vi har sett i Internett-tilgang for husstandene i siste halvdel av 90-tallet. I 1995 hadde ca 50.000 husstander Internett-tilknytning mens i overkant av 700.000 husstander har det ved inngangen til år 2000.

Ved bruk av hjemmekontor er vitalt at en har tilgang på gode kommunikasjons​linjer og gode samarbeidsverktøy slik at en ikke er ”hemmet” når en jobber fra hjemmekontoret.

En annen viktig årsak til telependlingens utbredelse er at det i den siste tiden har blitt utviklet mange gode verktøy som støtter nettbasert samarbeid. Ved hjelp av slike verktøy kan en nesten samarbeide på likt nivå som ”over bordet”.

Vi skal ta for oss noen typer verktøy for å illustrere hva som finnes innenfor nettbasert samarbeid. Vi kan dele disse inn i asynkrone (når det passer) og synkrone (sanntids-) verktøy. De asynkrone verktøyene krever ikke at deltakerne er til stede på nettet samtidig mens de synkrone verktøyet har samtidighet som en forutsetning.

· Diskusjonsgrupper (news)

Diskusjonsgrupper har eksistert i lang tid på Internett. Sterkt forenklet kan vi si at disse fungerer som en elektronisk utgave av avisenes ”ordet fritt”. Deltakere kan skrive inn innlegg som i prinsippet kan leses av alle. De som leser innleggene kan respondere med svarinnlegg. Diskusjonsgrupper er asynkrone.

Som eksempler på diskusjonsgrupper kan vi se på tre typer:

· De tradisjonelle nyhetsgruppene på Internett (USENET). Disse bruker egen klient som ofte er integrert med e-post-leser.

· Hypernews er et eksempel på en web-basert diskusjonsgruppe. Her er diskusjonsinnleggene hyperlenker i et vanlig webvindu. Funksjonaliteten for Hypernews er forholdsvis lik som for tradisjonelle diskusjonsgrupper.

· Basic Support for Collaborative Work (BSCW) er et verktøy for asynkront nettbasert samarbeid. Det fungerer som en web-basert diskusjonsgruppe, men har i tillegg en funksjon for felles lagring av dokumenter. Under vises et eksempel på BSCW.

[image: image9.png]B @ v storrelse pi RAM-brikker (GreteEX) 3 Nov 1999 TER & &
[Modify] [Contents] [Reply] [View All [Archive
I @ @ RE: Storrelse pi RAM-brikdker (elleng) 23 Nov 1999 TEI &
[Mocify] [Resly] [View AI] [Archive
I B @ v Teller og NT. M& vi bruke Linux??? (lakris) 30 Sep 1099 VB2 09 &
[Mocify] [Contents] [Reply] [View AI] [Archive
ra

RE: Teller og NT, M4 vi bruke Linux??? {runen) 2 Oct 1999 WBI &
[Modify] [Reply] [View All [Archive
B @ Testserver og hiemmenettverk (Per7D) 8 Oct 1099 MBI ®,

[Modify] [Reply] [View Al [Archive]

Figur – BSCW

· ”Snakkeverktøy” (chat)

Verktøy for synkrone diskusjoner over Internett har også eksistert i lengre tid. Den mest vanlige tjenesten for Internettprat er ”Internet Relay Chat” (IRC). Ved bruk av IRC må en laste ned en egen klient som må installeres og konfigureres. Den meste brukte klienten for IRC er mIRC.

En annen mye brukt tjeneste innenfor prateprogrammer er ICQ (leses ”I seek you”). ICQ er først og fremst et prateverktøy på samme måte som IRC, men i tillegg gir systemet beskjed om når definerte brukere er pålogget Internett (varslingstjeneste), en kan sende meldinger og overføre filer.

På samme måte som med diskusjonsgruppene kan en også bruke web-baserte verktøy for diskusjoner. Vi går ikke videre inn på disse her.

· Samarbeidsverktøy

Det finnes også en del samarbeidsverktøy som er mer avanserte enn de som er gjennomgått hittil. Felles for de som presenteres her er at de kan brukes til samarbeid (synkront) på dokumenter. Vi skal se på to forskjellige eksempler på dette, Microsoft NetMeeting og TeamWave.

NetMeeting

Microsoft NetMeeting er et gratisprodukt som følger med Windows 98 som standard. Det kan brukes som en avansert IP-bildetelefon i to-veis samtaler og som et avansert snakkeverktøy med flere enn to i samtalen. I tillegg er det flere tilleggsfunksjoner (som gjelder både i to– og flerveis samtaler):

· En kan sette opp et delt tegnebrett (tavle) der alle kan bidra med sine streker og ord. En kan sammenlikne dette med en ”flip-over” i et grupperom der flere kan gi sine bidrag i løpet av gruppesamtalen.

· En kan vise en applikasjon til alle som er involvert i samtalen. En kan for eksempel vise en webside som vil dukke opp på alle deltakernes skjermer.

· En kan samarbeide om et hvilket som helst dokument, for eksempel et tekstbehandlingsdokument eller et regneark. Alle kan da redigere dokumentet under samtalen.

NetMeeting er et verktøy for synkront samarbeid. Alle må være tilstede samtidig for at det skal ha noen effekt.

TeamWave

TeamWave er også et verktøy for synkront samarbeid, men fungerer også som et asynkront verktøy. I TeamWave brukes en rom-metafor aktivt. En gruppe prosjektdeltakere har tilgang til et rom hvor de kan gjøre forskjellige ting. Inne i dette rommet er det en mengde forskjellige verktøy/dokumenter. Der kan de for eksempel klistre opp gule ”post-it”-lapper, legge inn dokumenter av forskjellig slag, peke på websider og lage brainstormingslister. Figur 1 viser et skjermbilde fra TeamWave. Nederst i skjermbildet har vi et snakkefelt. Dette fungerer på samme måte som IRC der alle kan kommunisere med tekst. Dette forutsetter naturligvis at deltakerne er til stede på samme tid. I feltet i midten er selve grupperommet der prosjektdeltakerne kan legge informasjon, filer, skisser, etc.

TeamWave fungerer også asynkront. En prosjektdeltaker kan gå inn i sitt grupperom alene og legge inn sine kommentarer eller skisser. Det som legges inn i et rom vil ligge der når deltakeren kommer tilbake eller når andre prosjektdeltakere kommer dit.

TeamWave koples sammen med NetMeeting slik at det åpner for muligheten med videokonferanse med lyd og bilde, samt deling av dokumenter.

[image: image10.png]| TeamWave Workplace no:9019] TICKET2000 [_[CIx]
Fie

Ame Other Connected Users Al
iy B Mikaken
{Bcive)

Evis
dos_pa2

Kurs Hommelvik ungdomsskole

Dokumentasion

TICKET 2k's prosjektside
;] . B

I~

ax

R . .
R kovpekcicke s 20000
N . Metterat Tor Hanse
ot o 1 [
. . . Matereferat 13,10
= | Grov emdiitplan for TICKET 2000.doc: Statusappot] dos . .
= B Vot 2010

Statusiappori2 dot

‘lq Chatto Eveone]

Figur 1 – TeamWave

· Videokonferanser

Den mest avanserte formen for nettsamarbeid bruker videokonferanser. Elementene som er presentert i forbindelse med NetMeeting finnes også i videokonferanser. Et av de mest brukte systemer for videokonferanser, Intel ProShare, brukes faktisk NetMeeting som basis. En viktig forskjell på NetMeeting og slike ”profesjonelle” verktøy er komprimeringen. Et system for videokonferanser vil som oftest ha et komprimeringskort slik at lyd og bilde komprimeres før det sendes på nettet.

Figur 2 viser et skjermbilde fra ProShare der vi ser videodelen. En ser seg selv til venstre og den en snakker med i feltet til høyre.

[image: image11.png]Intel ProShare-

TECHNOLOGY

Figur 2 – ProShare

ProShare kan enten kjøres over ISDN (en eller to B-kanaler). Den fungerer bra med 2 B-kanaler (128kbps) med både lyd, bilde og samarbeid. En kan også kjøre ProShare over IP (Internett). Systemet utnytter da den hastigheten som er tilgjengelig på nettet. ProShare koster ca 5000,- for hver ende (både kamera, mikrofoner og videokort).

Det finnes en mengde forskjellige videokonferansesystemer av forskjellig kostnad og nivå. Dersom en skal ha et profesjonelt system med store skjermer, styrbare kamera med zoom og dokumentkamera (videostudio) koster dette i dag i størrelsesorden kr 100.000,- for hver ende. De mest brukte systemer i Norge er Polyspan Viewstation, Intel Teamstation og Tandberg Vision.

Videokonferanser kan enten bruke IP-overføring eller ISDN. Ved bruk av ISDN dedikeres gjerne gjerne 3 – 4 ISDN-tilknytninger (6-8 B-kanaler) til dette for å få god videokvalitet 8 B-kanaler (512Kbps) gir tilnærmet TV-kvalitet. Videokonferanse er for tiden gjenstand for standardisering, og det er to standarder som er viktige i den forbindelse. H.320 er standarden for videokonferanse over ISDN mens H.323 er standarden for videokonferanser over IP. Når en skal kjøpe et system for videokonferanser er det viktig å vurdere begge disse standardene. De fleste vil foretrekke et system som støtter både IP-baserte konferanser (H.323) og over ISDN (H.320). En kan forvente at kapasiteten i IP-nettet blir kraftig utbygget i løpet av de nærmeste årene.

Videokonferanser brukes vanligvis i toveis kommunikasjon. Ofte vil det være nyttig og nødvendig å kunne bruke videokonferanser til å arrangere møter med deltakere fra flere steder (flereparts konferanser). Dersom en skal sette opp en slik konferanse må en bruke en MCU (Multipoint Control Unit) som administrerer tilkopling og kommunikasjon mellom de forskjellige enhetene. Det vil da være MCU som setter opp forbindelsen ved å ringe opp konferansedeltakerne.

Det foregår mye forskning og utvikling på disse standardene for tiden og det forventes stor utvikling, både i standarder og tilbud i løpet av de nærmeste årene. Dette vil sannsynligvis også resultere i lavere priser.

6 Fokuspunkter

Tidligere i er det gitt en oversikt over hva som legges i IKT-begrepet i forbindelse med denne utredningen. Det er også gjennomført en kartlegging av infrastrukturen i Sør- og Nord-Trøndelag og en oversikt over en rekke ulike anvendelser av IKT.

I dette kapitlet belyses en del områder og "funn" som er fremkommet i løpet av arbeidet med utredningen. Helt innledningsvis er det imidlertid ønskelig fra vår side å trekke opp noen momenter av mer generell karakter.

Norge ligger høyt på alle statistikker over land med avansert IT-bruk blant både folk og bedrifter. En undersøkelse Norsk Gallup Institutt har gjennomført viser at over 2.2 millioner nordmenn nå har tilgang til Internett enten hjemme eller på kontoret. Forutsetningene for omstilling til ny teknologi, ikke minst e-handel, burde dermed absolutt være til stede. Når denne omstillingen likevel ikke har skjedd i forventet grad kan en spørre seg hva det skyldes. På NHOs årskonferanse, 06.01.2000 drøfter Nærings- og handelsminister Lars Sponheim i sin tale spørsmålet om e-handel og legger vekt på at omstillingen til elektronisk forretningsdrift ikke først og fremst er en teknologisk utfordring, men at det først og fremst er en utfordring for vår evne til nytenkning og til å skape gunstige rammevilkår. Han påpeker videre at i en verdensomspennende digital revolusjon er Norges utfordring i den nye økonomien ikke bare å skape nye bedrifter, men å utvikle nye forretningsmodeller og nye typer virksomheter.

At IKT stadig får en mer integrert plass i folks hverdag, både på arbeidsplassen og i hjemmet, understrekes også av at stadig flere benytter seg av tjenester via nettet. I de tre siste månedene i fjoråret økte norske nettsteder det ukentlige besøket med gjennomsnittlig 27%. I Midt-Norge hadde "adressa.no" en økning på hele 76,5 %, og fra tredje til fjerde kvartal hadde "adressa.no" en tilstrømning på 13 000 nye brukere pr. uke viser tall fra en undersøkelse gjort av Norsk Gallup Institutt (referert i Adresseavisa14.01.2000). Utviklingen innenfor IKT-området er altså rivende, dette understrekes ytterligere gjennom de store omveltningene som preger selskapene som har bruk av Internett som en viktig forretningsstrategi. Oppkjøp og fusjoner er en del av hverdagen for disse.

Arbeidet med denne utredningen har på mange måter pekt i samme retning. Teknologien må i tillegg til å være et selvstendig produkt også være et verktøy og virkemiddel i den ordinære forretningsdriften. Kunnskap om og forståelse for hvordan IKT kan utnyttes i bedriftenes egne forretningsprosesser er langt mer vidtrekkende enn tilgangen til infrastruktur og teknologi alene.

Kobling mellom teknologi og forretningsprosess en forutsetning for suksess

Forretningsmessig nytteverdi må være en forutsetning for at næringslivet tar i bruk IKT. IKT i denne sammenheng representerer en rekke ulike tjenester og funksjoner i bedriftene. Det kan være snakk om interne tjenester, f.eks. gjennom utvikling av intranett, tjenesteutsetting ved at enkelte tjenester gjennomføres utenfor bedriften (f.eks. regnskapstjenester), markedsførings- og salgstjenester via Internett (f.eks. e-handel) osv. Denne listen kan gjøres lang, men uansett funksjon forutsetter investering i bruk av ny teknologi økt avkastning enten på kort eller lang sikt. Koblingen mellom teknologi og forretningsprosess blir derfor et helt sentralt tema. Bedriftenes ledelse må, enten selv eller gjennom andre, skaffe seg kunnskap om muligheter og begrensninger i teknologien koblet til forståelsen av de forretningsmessige mulighetene teknologien representerer.

TietoEnator-direktør Stein Ræstad påpeker i et intervju med Byavisa (12.01.2000) nettopp utfordringen i å utnytte kombinasjonen mellom forretningsmessig forståelse og teknologisk spisskompetanse. Han påpeker videre at politikere og næringslivsfolk i regionen må bli mer bevisst de endringene som er i ferd med å skje i forretningslivet. Stadig flere varer og tjenester blir produsert, distribuert og konsumert i digital form gjennom et verdensomspennende datanettverk. Det gapet dette genererer mellom teknologiske muligheter og bedrifter, sosiale- og politiske system, er en direkte årsak til en stadig skiftende konkurransearena.

Utviklingen innenfor IKT-området kan se ut til å representere et paradigmeskifte innenfor næringslivet. For mange vil det ikke være et valg om å være med eller ikke, men et spørsmål om hvordan IKT kan implementeres i deres forretningsdrift på en mest mulig effektiv måte. Det er fristene å sammenligne utviklingen innenfor IKT-området med overgangen fra tre/seil til stål/motor innenfor skipsindustrien. Mange verft tviholdt på den "gamle" byggemåten hvor de hadde spisskompetanse. Denne spisskompetansen ble imidlertid utdatert "over natten" og de som ikke hadde tatt den nye skipsbyggingsteknologien inn over seg gikk overende.

IKT må ha nytteverdi
Bedriften må se at IKT har en nytteverdi. Ingen nytte - ingen motivasjon. Og hvis man ikke er motivert ser man heller ikke muligheter for nye anvendelser. Etterspørsel skaper vekst, taushet skaper stagnasjon. I forhold til dette er kan det skisseres mange "høna-egget" problemstillinger. Uansett - den enkelte bedrift må se egen nytteverdi før man er villig til å satse. Det offentlige virkemiddelapparatet bør vurdere om og hvordan man kan iverksette tiltak som bidrar til å styrke motivasjon til å vurdere nytten av innføring av IKT.

I tillegg er det en viktig at det legges til rette for at nye forretningsideer som kommer i kjølvannet av "informasjonssamfunnet" kan få utløst sitt potensiale. Dette fordrer ofte arenaer hvor ide, kompetansemiljø, finansielt miljø og det offentlige virkemiddelapparatet kan finne sammen. Nyskapingsprogram for Midt-Norden via Interreg II-programmet kan være et eksempel på en slik arena.

Vurderingen av nytteverdi kan være både internt og eksternt forankret

Den forretningsmessige nytteverdien kan vinkles ulikt. Mens drivkraften bak e-handel i USA først og fremst ligger i reduksjon av kostnader forbundet med salg og transaksjoner, begrunner åtte av ti bedrifter i Sør- og Nord-Trøndelag ønske om tilstedeværelse på Internett hovedsakelig med forventninger fra kundene. (Undersøkelse fra Ernst & Young). Undersøkelse viste videre at det bare var tre av ti trønderske bedrifter som svarte at reduksjon av kostnader er den beste grunnen for å tilby et slik produkt.

6.1 Drøfting av de tre elementene i IKT-begrepet

Nedenfor er det presentert en del problemstillinger knyttet til innføring av IKT, hvor IKT begrepet er beskrevet med følgende tre element; "Infrastruktur", "program og utstyr" og "anvendelser".

[image: image12.wmf]IKT

utredning Trøndelag

HIST 17.11.99

Figur 1; De tre elementene i IKT-

begrepet

Infrastruktur

Tjenester

/program

Anvendelser

Utviklingsnivå

Element

Nåtilstand

Ønsket

tilstand

A. Infrastruktur

Tilgang til infrastruktur er en forutsetning for å ta i bruk IKT. Som utredningen viser er det mange ulike typer infrastruktur tilgjengelig og infrastrukturen leveres av flere ulike aktører.

Undersøkelsen av infrastrukturtilbydere i Midt-Norge viser at tilgangen på høyhastighetsforbindelser er til stede i hele regionen, men at prisen for å være tilknyttet vil variere avhengig av geografi. Prisen synes å være lavest dersom man kan benytte seg av leverandørenes stamnett eller ligger like i nærheten av dette. I tillegg er prisene lavest der det er konkurranse mellom flere leverandører. Det synes å være slik at desto lenger unna "hovedårene" man befinner seg desto høyere blir prisene - både grunnet avstand til stamnett og mindre konkurranse fra flere leverandører.

Det ser altså ikke ut til at det er de fysiske mulighetene som setter begrensninger i tilgang til nettet. De økonomiske forutsetningene kan derimot være en begrensende faktor. Hva som vurderes å være dyrt/for dyrt vil igjen være avhengig av innsparings- og inntjeningsmulighetene som ligger i å ta den nødvendige infrastrukturen i bruk. I denne utredningen ser det ut til at det koster mer å benytte disse tjenestene desto lenger bort fra "kjerneområdene" man kommer. Dette vil kunne gi en sentraliserende effekt dersom ikke disse kostnadene oppveies av lavere kostnader på andre viktige områder (tomt, leie, produksjon, osv..).

Våre oppsummeringer:

1. Infrastrukturen dekker (dagens) etterspørsel etter teletjenester

2. Teletjenestene har ulik pris, avhengig av geografi

3. Prisen er lavest dersom man kan utnytte leverandørenes stamnett

4. Stamnettene følger de tradisjonelle hovedårene for kommunikasjon

5. Konkurranse gir prisreduksjoner

Våre oppsummeringer understøttes også av delrapporten "Bedrifter på bredbånd - om brukerinteresser, tilgjengelighet og konkurranse" av Arild Boman (jan. 2000) Se forøvrig vedlegg 2. Boman peker nettopp på konkurranse som en forutsetning for lavere priser da det er et gjennomgående synspunkt både i Europa og Nord-Amerika at bare i områder der det er konkurranse om transporten av tjenestene vil disse kunne tilbys til bedrifter/brukere til priser som gjør dem i stand til å arbeide på like gode vilkår som bedrifter andre steder. Tilgang til bredbåndsnett alene er altså ikke en tilstrekkelig betingelse for dynamisk utvikling av nye tjenester og produkter i nærings- og samfunnsliv. Det er altså ikke tilstrekkelig at ansvarlige myndigheter og beslutningstakere i bedrifter legger opp til en utbygging og tilkobling til bredbånd isolert. En styrt utvikling, hvor konkurranseelementet ivaretas, krever bevisst opptreden fra myndigheter og brukere/bedrifter.

I delrapporten påpekes det videre at i Trøndelagsfylkene har både Telenor, energiverkene og Jernbaneverket fiberoptiske stamnett. Telenor og en del andre privat- og eller brukereide kabeltvnett har koaks bredbåndskabler. Det foreligger altså allerede i betydelig grad muligheter for tilgang til stamnett og konkurranse fra stamnettleverandører. Når det gjelder bredbånds aksessnett foreligger de beste tallene på tilkoblinger, i hovedsak husstander, til kabeltvnett, som nå til dels utstyres for Internett og nye bredbånds tjenester.

Det ser altså ikke ut til at det er fysisk tilgjengelighet som er den største begrensende faktor for anvendelse av IKT i store deler av næringslivet. Pris og kompetanse ser ut til å være vel så viktige begrensende faktorer. Det er også verdt å merke seg at for de fleste SMB vil det pr. idag ikke være behov for høyhastighetstilknytning for å kunne utnytte muligheter som ligger bl.a. i elektronisk handel. Utviklingen innenfor området er imidlertid så rask, at dette vil være et behov som raskt melder seg.

Som hovedforutsetninger for å etablere fordelaktig konkurranse på bredbåndsnettet påpekes følgende punkter:

· Å unngå parallellkabling av aksessnettet for å kunne motta tilbud fra nye leverandører.

· Å reduserer kostnadene mest mulig for leverandører som ønsker å bringe fram nye tilbud

Når det gjelder det første punktet er dette sikret i Norge ved at brukerne/bedriftene eier det interne nettet, slik at evt. nye stamnettleverandører ikke trenger bygge nye interne nett, men kan foreta oppgradering når kapasitetsbehovet øker.

For å sikre reduserte kostnader kan grensesnittet mellom stamnett og aksessnett knytter alle internnett i et område, som f.eks. kan omfatte et kjøpesenter, en næringspark, bedrifter, lokal administrasjon, institusjoner, boliger/boligsammenslutninger, osv. knyttes til samme punkt. I forhold til dette kan det offentlige være regionale lokomotiv i utviklingen av regionale tilbud på infrastruktur - både ved å etablere tilbud, legge strategier, utvikle samarbeid og koordinere satsinger lokalt - da såvel bedrifter som institusjoner/skole/helse/lokal administrasjon og boligenheter i samme områder, som trenger best mulig tilgang til og valgfrihet når det gjelder bredbånd, vil være sterkt tjent med samspillende løsninger. Det vil ikke nødvendigvis være i enkelte stamnettaktøren interesse å etablere nettmønster som sikrer konkurranse.

I sin konklusjon skriver Boman som følger; "Bredbåndssituasjonen når det gjelder stam- og aksessnett varierer innen Trøndelagsområdet som helhet, men endel av de grunnleggende forutsetningene er iferd med å komme på plass. Når det gjelder systemutbygging, som er fokus for denne gjennomgåelsen, er det særlig videre utvikling av stamnett og aksessnett, og et konkurransefremmende mønster i forholdet mellom disse, i form av felles grensesnitt mellom interne aksessnett med muligheter for tilkobling til ulike stamnett, og dermed konkurranse om leveranser, som gjenstår". Boman avslutter med å påpeke at "Det er viktig at lokalt/regionalt samspill utvikles tidlig nok til at de muligheter som er avdekket kan sikres".

B. Tjenester/program

I denne utredningen blir dette temaet ikke drøftet spesifikt. Tilbudet av tjenester og utstyr er stort og mangfoldig. Dette gjør det imidlertid viktig at man enten selv, eller via andre, kan finne frem til de tjenestene og produktene som billigst og best kan tilfredsstille egne behov.

Nettopp det å finne fram i "tilbudsjungelen" kan synes å være en barriere for å komme i gang med IKT og "bli der".

C. Anvendelser

Som beskrevet tidligere vil kunnskap og forståelse for hvordan man kan anvende IKT i egen forretningsdrift være et helt avgjørende suksesskriterium. Nedenfor er det forsøkt å peke på en del områder som vil være sentrale i forhold til å få næringslivet til å ta i bruk IKT. Det vil selvsagt være store forskjeller avhengig av hvilke deler av "næringslivet" man her snakker om og det vil også være ulike måter å dele dette inn i. Det er ikke gjort noen konkret avgrensing av næringslivsbegrepet. Punktene nedenfor er derfor av mer generell karakter.

Motivasjon for anvendelse

Som tidligere påpekt må det være en indre motivasjon i bedriften relatert til egen nytteverdi av innføring av IKT. Denne motivasjonen kan imidertid være ulikt fundamentert, f.eks;

· Kostnadsbesparende/effektiviserende (internt begrunnet)

· Markedsrelatert/kunderettet (eksternt begrunnet)

Som vist til tidligere viser undersøkelsen som Ernst&Young gjennomførte på 100 Sør- og Nord-Trønderske bedrifter noe overraskende at det var forventninger fra kundene mer enn de kostnadsbesparende/effektiviserende effektene som ble vektlagt, mens det generelt i USA er motsatt.

Kompetanse for anvendelse

Når det er snakk om kompetanse i forhold til å ta i bruk IKT er dette kompetanse på flere ulike nivå/områder, slik som f.eks;

· Teknisk kompetanse relatert til oppkobling/drift

· Kompetanse i forhold til utvikling av innhold i konsept/tjeneste

· Kompetanse i forbindelse med forretningsutvikling (forståelse av viktighet og nytte)

Tilrettelegging for nyskapning/reetablering med ny teknologi

For etablering er det også andre punkter det er viktig å ta stilling til. For at man skal kunne ta i bruk IKT på en fornuftig måte er det viktig at følgende forutsetninger oppfylles;

· Ide (det må være et mål med initiativet)

· Kompetanse i forbindelse med teknisk gjennomføring (man må ha mulighet til å få omsatt ide til praksis)

· Kapital (det må være finansielt grunnlag for å realisere ideen)

Innføring av ny teknologi kan innebære en helt ny måde å drive den forretningsmessige virksomheten på. I forbindelse med anvendelse av IKT, spesielt knyttet til nyetableringer og store omstillinger hvor inntjening først kommer etter en tid - er det viktig med koblinger mot (risikovillig) kapital.

Som et eksempel på tiltak for å legge til rette for entrepenørskap og nyskapning kan vi trekke frem "Nyskapingsprogram for Midt-Norden" - et program etablert gjennom Interreg II-programmet. I prosjektet gis bedrifter/gründere mulighet til å videreutvikle og kommersialisere et produkt, en produksjonsprosess eller en forretningside med hjelp av teknisk og økonomisk kompetanse fra høgskole/universitetsmiljø. Dette gjøres ved å koble konsulenter, forskere, tiltakskonsulenter og studenter opp mot idehaverne. Det jobbes intensivt i tverrfaglige team. Programmet består av introduksjonskurs, en forberedende fase, ideutviklingsseminar og en oppfølgingsfase.

Et eksempel på forretningside som er foredlet gjennom dette programmet er den svenske bedriften "TailorOnline" (http://www.tailoronline.com) som bla. tilbyr skreddersydde skjorter via Internett. Du oppgir selv mål og spesifikasjoner og så får du skjortene sydd og sendt hjem til deg. Skjortene sys ved et skredderi i Europa og tøyet kommer fra Tyskland. Selv ligger bedriften i Oviken i Sverige med "milsvid utsikt över den jämtländska fjällvärlden". Gjennom nyskapningsprogrammet ble forretningsideen (som allerede var på plass) videreutviklet, både med hensyn til marked og teknologi, og kontakt mot "risikovillig" kapital ble etablert..

Et annet eksempel på tiltak for å bringe ide, kompetansemiljø og kapital sammen er konseptet "First Tuesday" - et konsept som nå også har kommet til Trondheim. "First Tuesday" har gått som en farsott over hele Europa og det er 10-talls arrangementer hver måned i de fleste større byene. Arrangørene av First Tuesday i Trondheim er Global Direct AB, Connecto AS and Junior Chamber Trondheim og det vil avholdes kickoff av First Tuesday i Trondheim den 1. februar 2000. "First Tuesday" er et treffsted for personer med enten ide, kompetanse eller kapital - og poenget er at man gjennom kontakt på arrangementet kan føre disse elementene sammen til nye bedrifter.

 Terskel for å komme i gang med IKT anvendelser

Et viktig spørsmål er hvordan man kan få næringslivet med, spesielt SMB i regionene? Hvor mye er næringslivet i praksis villig til å investere både i kompetanseoppbygging og ressurser for å vinne erfaringer med bruk av IKT?

[image: image13.wmf]IKT

utredning Trøndelag

HIST 17.11.99

Figur 2; Hvordan motivere for å

komme i gang med IKT?

Infrastruktur

Tjenester

/

utstyr

Behov

for

ytterligere

komptanse og investeringer

Det første skrittet krever

kanskje ikke være så krevende

?

Det er gjort lite undersøkelser på dette området. I utredningen har det heller ikke vært tid til å gjennomføre undersøkelser som kan bidra til å gi entydige svar.

Viktige forutsetninger vil kunne være tiltak som f.eks.

· informasjon om muligheter, bl.a. gjennom de "gode eksemplers makt"

· kompetanse til utvikling og gjennomføring, herunder utvikle kompetanse på ledelsesnivå i bedriftene slik at IKT inngår som en integrert del av forretningsprosessen.

· deltakelse og finansiering i utprøvingsprosjekter/utvikle eksempelbedrifter/områder

· støtte til lokal koordinering og utvikling i forbindelse med infrastruktur

· seminar, møter, demonstrasjoner

Det anbefales at det arbeides videre med å utvikle kunnskap om og tiltak i forhold til dette området.

6.2 Satsingsområder

Ovenfor er det skissert og delvis drøftet en del problemstillinger knyttet til "infrastruktur" og "anvendelser". Et viktig spørsmål blir - hva skal man så satse på?

Hva bør det offentlige satse på?

Slik IKT er definert i denne rapporten er det tre hovedområder for satsing - dvs. "infrastruktur", "program og system" eller "anvendelse". I denne utredningen behandles ikke "program og system".

Dette gir følgende to ytterpunkter for satsing;

· Utbygging av topp infrastruktur

· Motivasjon for økt anvendelse ved kompetanseutvikling

Det er behov for satsing på begge deler - men fokus på og hovedansvaret for de ulike områdene vil opplagt kunne vurderes ulikt.

Utbygging av topp infrastruktur

Som det fremgår av bl.a. delrapporten fra Boman (vedlegg 2) vil det være en viktig oppgave for det offentlige å legge til rette for konkurranse mellom tilbyderne av infrastruktur. Det vil dessuten være viktig at det offentlige både regionalt og lokalt er med på å legge strategier og tilrettelegger for samarbeid og koordinering i forbindelse med utbygging av aksessnett. En lokal aksessnett-node (hvor flere kunder går sammen) vil kunne gi lavere pris for tilkobling til stamnett.

I forhold til infrastruktur er det også viktig at det offentlige kan gi informasjon og veiledning i forhold til lokal utvikling av infrastruktur. Som sagt tidligere er det ikke å vente at leverandørene av infrastruktur vil ha samme egeninteresse av f.eks. å tilrettelegge for konkurranse om nettjenestene.

Motivasjon for økt anvendelse ved kompetanseutvikling
Det er en stor utfordring å få bedriftene til å vurdere i hvilken grad innføring av IKT kan gi fortjeneste nettopp for deres bedrift. En slik vurdering krever kompetanse på flere områder, kompetanse som i utgangspunktet ofte ikke finnes internt i bedriften. Slik kompetanse må gå langs flere akser - ikke bare den teknologiske, men også den forretningsmessige. Ofte vil innføring av ny teknologi også medføre investeringskostnader i varierende omfang.

Som nevnt tidligere kan f.eks. "Nyskapningsprogrammet for Midt-Norden" være et eksempel på tiltak som tilfører kompetanse. Et annet og kanskje bredere anlagt eksempel er foreningen "IT-Jämtlands län" som har som målsetting å øke anvendelsen av IT i länet. Foreningen skal fungere som en nøytral utviklingsarena hvor næringslivet og offenlig sektor møtes. Det er etablert et eget nettsted (Web-portal) for foreningen - se http://www.it.jamtland.se/

Det bør vurdres om f.eks. fylkeskommunene kan initiere lignende tiltak både på regionalt og lokalt nivå i våre fylker.

Trondheim, 20. januar 2000

� EMBED PowerPoint.Slide.8 ���

�

[image: image31.png]

TISIP/IDB

Side 39 (47)

_1009820718.ppt

Figur 1; De tre elementene i IKT-begrepet

Infrastruktur

Tjenester/program

Anvendelser

Utviklingsnivå

Element

Nåtilstand

Ønsket tilstand

_1009820719.ppt

Figur 2; Hvordan motivere for å komme i gang med IKT?

Infrastruktur

Tjenester/utstyr

Behov for ytterligere komptanse og investeringer

Det første skrittet krever kanskje ikke være så krevende?

_1004561402.doc

D

a

t

a

h

a

s

t

i

g

h

e

t

1

0

k

b

p

s

1

0

0

k

b

p

s

1

M

b

p

s

100

M

b

p

s

A

u

d

i

o

T

e

l

e

f

o

n

L

y

d

p

r

o

g

r

a

m

/

R

a

d

i

o

V

i

d

e

o

V

i

d

e

o

t

e

l

e

f

o

n

/

k

o

n

f

e

r

a

n

s

e

T

V

D

a

t

a

F

i

l

o

v

e

r

f

ø

r

i

n

g

T

e

k

s

t

_1005492258.ppt

IKT - Inndeling i tre lag

Anvendelser

Program og

utstyr

Infrastruktur

Teletjenester og båndbredde,

nettverk, kommunikasjonsplattform

Programvare, PC, telefon,

verktøy

E-post, WWW, virtuelle møter,

fjernundervisning, E-handel

