

Swedish IT Policy with a new regime

Maria Häll,

Division for IT Policy, Ministry of Enterprise, Energy and Communications

Patrik Fältström,

Cisco Systems

RIPE 54 Meeting, Tallinn, May 7, 2007


Government Offices of Sweden

Ministry of Enterprise, Energy and Communications

What has happened?

- National election September 17, 2006
- New regime in Sweden
- Assignment of the IT policy Strategy group ended October 31, 2006
- Reorganisation of the Government Offices
- Focus on employment, growth in all parts of Sweden and good market conditions


Åsa Torstensson

Minister for Communications Ministry of Enterprise, Energy and Communications

"Tomorrow's infrastructure must link people and regions in an efficient, energy-effective, environmental-friendly and safe manner. We must have a reliable infrastructure that provides for enterprise throughout the country."


Ministry of Enterprise, Energy and Communications

Important IT-policy issues

- Active dialogue with; market players, R&D, experts
- Regional and local growth using IT
- Focus on need and usability
- Clear and long-term broadband policy
- Regulation that is effective


Government Offices of Sweden

Proposals from the IT Policy Strategy group -Broadband working group – Oct 2006

- Prioritize passive IT-infrastructure (optical fiber)
- Predictable and long-term regulation and public initiatives
- Security, robustness and trust documentation, competent public procurement process (pay more for better things)
- Access networks
 - For faster deployment, we (still) need broadband grants
 - Frequency allocation
- Coverage of optical fiber
 - Coverage as a measurable goal (documentation)
- Services and products
 - "Color coding" so it is easier for people to buy access products


What is happening now?

- Change of the Electronic communication legislation to make it more effective (fewer appeals)
- Investigation effective frequency allocation
- Cooperation for more effective deployment of passive IT infrastructure
- Proposal of a new Broadband Strategy Report from our Telecommunication Agency, Feb 07
 - Broadband coverage in all parts of Sweden grants
 - Vertical separation of the old incumbent
 - Open networks
- Investigation
 - Conditions of vertical separation of the old incumbent
- New broadband policy broadband expansion
- Marking of access products "Color coding"


"Color coding" initiative

- IT minister Åsa Torstensson wants marking of broadband connections - "color coding"
- From a consumer perspective
- In dialogue with the market players
- A market driven activity
- Stimulate better quality and effective competition
- Governments role?


Government Offices of Sweden

Marking of products

- 1. Is a service possible to access when moving around (nomadic use) or just locally?
- 2. What is needed from an Internet connection to be able to use a service?
- 3. What quality do an Internet connection have?

cisco

Marking is not in Mbps!

• Instead, simple *labels* are used, for example using animals:


- Rooster (Telephony-like services)
- Pig (Video conferencing)
- Horse (Online gaming)
- Bog (Traditional web/email)

- etc

cisco

How the marking is used

- Each service is marked with an icon, for example, World of Warcraft has a
- To use WoW, the Internet connection should also have a
- • might cost €40/month, while

 (web/email) costs €25 and

Technical background

	Bandwidth	Latency	Jitter	Loss
Multimedia/VoIP	Medium	Important	Important	Moderate
Interactive	Low	Important	Moderate	Important
Data Transfer	High	Unimportant	Unimportant	Moderate
Web browsing	High	Unimportant	Unimportant	Moderate

Legal meterologi, tid och frekvens samt riksmätplatser

- Komittedirektiv 2006:106
- Robust and correct (known difference from UTC) time and frequency
 - Today there is no formal appointment of responsibility. There is also no responsibility for coordination of use of correct time and frequency for electronic communication.

Ju 2006:04 Trafikuppgiftsutredningen

- Kommittedirektiv 2006:49
 - http://www.sou.gov.se/kommittedirektiv/dir2006_49.pdf
- Who has communicated with whom at what time?
- Implementation of EU-directive
- Problem:
 - EU-Directive not technology neutral

Questions?

Maria Häll

maria.hall@enterprise.ministry.se Patrik Fältström

paf@cisco.com