
V-2016-0178 

Näringsdepartementet 

103 33 stockhol m 

Stockholm, 2016-05-16 

Remissvar 
Remiss av delbetänkandet Digitaliseringsens trans­
formerande kraft - vägval för framtiden 
N2015/08335/ITP 

Allmänt 

Digitalisering är en process som pågått under lång tid men som tagit alldeles 
särskild fart under det senaste decenniet. En annan viktig trend som går hand i 
hand med digitaliseringen är globaliseringen. Tjänster och kunskap som 
möjliggörs genom digitala medier tillhandahålls med ljusets hastighet över hela 
världen och skapar helt nya tekniska och ekonomiska förutsättningar för vårt 
samhälle. 

KTH anser att slutbetänkandet ger en bra bild av hur digitaliseringen påverkar 
samhället - vilka möjligheter som kan erbjudas samhället i stort, medborgarna 
och företagen. Utredningen identifierar och beskriver ett antal viktiga samhälls­
områden som kommer att påverkas av digitaliseringsprocesser på kort och 
medellång sikt. Med önskvärd tydlighet beskrivs även de utmaningar som står 
framför oss och det stora kompetensutvecklingsbehov som hör till. KTH anser att 
de flesta av kommissionens förslag är bra och nödvändiga men inte i alla delar 
tillräckliga. 

Betänkandet begränsar sig främst till ett "användar-" eller "konsumtions­
perspektiv". KTH ser i sig positivt detta perspektiv, men det måste kopplas 
samman med stora insatser för att teknik och infrastruktur bättre skall svara mot 
nuvarande och framtida behov. Samhället, medborgarna och industrin förväntas 
vara innovativa och ta till sig den digitala tekniken för att effektivisera sin 
verksamhet. Efterfrågan på "digitalisering" kan även stimuleras med olika 
offentliga insatser. Mycket lite sägs dock om hur tekniken för detta produceras. 

Den globala digitala transformationen skapar inte bara stora värden för 
samhället, utan utgör även unika möjligheter för den tidigare framgångsrika 
svenska !T-industrin att skapa välstånd och arbetstillfällen. Man kan skönja en 
underliggande tanke, att om det offentliga bara stimulerar efterfrågan på IT i 
samhället, så får vi även en välmående svensk !T-industri. Detta argument må 
varit gångbart för 10-15 år sedan, men i dagens läge är sambandet inte så enkelt. 
En viktig motor för den allt snabbare digitalisering är att olika !T-system blir all 
mer standardiserade och modulariserande, vilket skapar en effektiv global 
konkurrens som i sin tur medfört drastiska kostnadssänkningar. I stället för att 
man som för 10-20 år lät svenska företag specialutveckla !T-lösningar för 

KTH 
Brinellvägen 81100 44 Stockholm 

Vxl 08 790 60 00 1 rektor@kth.se 1 www.kth.se 1 (3) 


kunder så kommer svenska myndigheter och företag, i allt högre utsträckning 
köpa fårdiga tekniska lösningar frän globala aktörer Den svenska marknaden är 
helt enkelt för liten för att utveckla skräddarsydda produkter och tj änster för 
svenska förhållanden. Svenska (under-) leverantörers insatser kommer därför 
mer att begränsas till kundanpassningar med begränsat teknikinnehålL Ett bra 
historiskt exempel som nämns i betänkandet, är "Hem-PC"-reformen, som 
främst blev en succe för amerikanska och asiatiska PC-leverantörer. 

Framsynta satsningar pä 8o- och 90-talen lyfte fram Sverige till att bli en 
världsledande !T-nation. Vi har många företag som framgångsrikt ridit på 
globaliseringsvägen men under det senaste decenniet har konkurrensen ökat 
betydligt. I flera av våra viktigaste konkurrentländer ser vi politiska initiativ med 
kraftfulla satsningar pä forskning- och utveckling inom IT. Tyskland är kanske 
det mest närliggande exemplet . 

Sverige behöver en ny riktad, och långsiktig satsning pä forskning- och 
kompetensutveckling avseende teknologier för att behålla sin ställning som 
världens mest digitaliserade land. Riktade satsningar av detta slag i kombination 
med efterfrågestimulans skulle ge mycket goda förutsättningar för en över tid allt 
mer specialiserad svensk !T-exportindustri. Det ger svensk !T-industri 
möjligheten att testa tekniken i mer begränsad skala samtidigt som det ger den 
övriga svenska industrin och det offentliga tillgäng till de senaste tekniska 
landvinningarna. 

Genomslaget för flera av de relevanta frågor som behandlas i utredningen hade 
blivit väsentligt större om förslagen givits ett mer konkret innehåll, flera av 
förslagen innebär nya utredningar. KTH befarar att ytterligare 
utredningar endast kommer att leda till tempoförluster g entemot 
den internationella utvecklingen. Det är ingen tvekan om att Sverige 
omgående behöver bland annat 

• En bred satsning pä vidareutbildning pä alla nivåer inom området ICT 
och digitalisering. Bland annat bör universitet och högskolor få ett 
tydligare uppdrag och tillhörande resurser för att bredda sitt utbud inom 
området. Det behövs även nya initiativ till sektoröverskridande 
utbildningar som kompletterar det existerande, ämnesanknutna 
Bologna-systemet. 

• Ett nytt stort strategiskt forskningsprogram inom ICT och digitalisering 
för att forskningspolitiken och innovationspolitiken ska dra ät samma 
håll. För att fä tillräckligt genomslag bör storleken på satsningen vara i 
paritet med t.ex. de stora satsningar som för närvarande görs inom 
fysik-, material- och bio-vetenskap. 

• Fortsatt stort stöd för utbyggnad av bredbandstj änster till hela landet -
endast uppkopplad kan man fullt ut ta del av digitaliseringens fördelar. 

• Riktade satsningar för att överbrygga alla typer av digitalt utanförskap. 

• En snabb process för att förverkliga ett modernt statligt stöd till 
riskkapitalförsörjning för mindre företag. Även om detta avser alla 
områden kommer digitaliseringen att vara det område som ger störst 
möjligheter att expandera, redan idag är merparten av alla innovationer 
kopplade till ICT och digitalisering. 

2 (3) 


• Utökat stöd till nationella och regionala inkubatorer och testbäddar, i 
Stockholm tex Urban ICT och Digital Demo Stockholm. 

• En översyn över regleringar, lagar och förordningar som behöver 
modifieras för att återspegla den digitala verkligheten. 

Specifika synpunkter på kommissionens förslag 

Incitamentsprogram för att öka könsbalansen på högre il-utbildningar 
KTH ser positivt på att man i betänkandet lyfter fram kompentenshöjning och 
utbildning som ett viktigt insatsområde. Vi delar kommissionens åsikt att det är 
problematiskt att så få kvinnor väljer en karriär inom främst in digitaliseringens 
tekniska aspekter. Vi kan dock inte ställa oss bakom förslaget om avskriva 
studiemedel får kvinnliga studerande på IT -utbildningar. Ar snedfördelningen 
uttryck för någon form av diskriminering mot kvinnor, skall inte staten i sin tur 
använda medel som diskriminerar männen. KTH välkomnar i stället ett 
samarbete för att fortsatt öka attraktiviteten får dessa utbildningar hos kvinnor. 

Ärendets hantering 

Ärendet har handlagts av J ens Zander, professor och skolchef för skolan för 
informations- och kommunikationsteknik Yttrandet har tagits fram med stöd av 
Gunnar Landg1·en, professor och särskild rådgivare till rektor, Margareta 
Norell-Bergendal, professor och prorektor för näringslivssamverkan, samt 
Johan Schuber, universitetsförvaltningen. 

~~~ 
Peter Gudroundson 
Rektor 

3 (3) 


