

Smarte samfunn

Drømmeløftet **2016**

En rapport fra Innovasjon Norge om utfordringer og muligheter innenfor mulighetsområdet smarte samfunn

Drømmeløftet 2016: Smarte samfunn

En rapport fra Innovasjon Norge om utfordringer og muligheter innenfor mulighetsområdet smarte samfunn

Innovasjon Norge
Postboks 448 Sentrum, 0104 Oslo
www.innovasjon norge.no
www.drømmeløftet.no

Publisert 28. september 2016
Forsidefoto: Gaudi Lab/Thinkstock

Redaktører

Ellen Rakneberg
Olav Bardalen

Bidragstere i Innovasjon Norge

Anita Krohn Traaseth
Arne Borgersen
Frank Langva
Gaute Hagerup
Geir Ove Hansen
Guri Bjønnes Hotvedt
Hilde Hukkelberg
Håkon Nyhus
Inger Solberg
Karin Ammerud Sørensen
Leif Knudsen
Line Magnussen
Mona Skaret
Per Annar Lilleng
Per Christer Lund
Per Melchior Koch
Rodin Lie
Tina Nordlander
Tor Mühlbradt

En stor takk til alle andre som har bidratt i arbeidet med rapporten, herunder Asplan Viak, Bodø kommune, Brønnøysundregistrene, Bærum Smart Cities , Cisco, Enova SF, eSmart Systems AS, Forskningsrådet, Forsvarsbygg, Gjesdal kommune, Hvaler kommune, IKT Norge, Insam AS, Kommunaldepartementet, Microsoft, Nordic Edge , Smart Innovation Østfold, Norwegian Smart Grid Center, Oslo kommune, OREEC , Sintef Byggforsk, Sintef Energi, Snøhetta, Stavanger kommune, Tekna, Trondheim kommune, Vannklyngen m.fl.

Drømmeløftet: En innovasjonspolitisk dugnad

I 2015 arrangerte Innovasjon Norge og samarbeidspartnere 84 åpne debattarrangementer i inn- og utland. Initiativet samlet over 3500 mennesker fra nærings- og samfunnsliv til diskusjon om landets fremtid. Vi mottok også en stor mengde skriftlige innspill. Sentrale spørsmål var:

Hvordan kan Norge forberede seg på en tid der olje- og gass-industriens betydning blir mindre, både når det gjelder næringsaktivitet og inntjening?

Enhver viktig utfordring representerer også en mulighet for næringsutvikling, erobring av nye markeder og ny økonomisk vekst. Hvordan kan norsk næringsliv være med på å løse store globale og nasjonale utfordringer?

Gjennom Drømmeløftet ble seks såkalte mulighetsområder identifisert. Dette er områder som går på tvers av eksisterende næringer og sektorinndelinger og der norsk kompetanse, teknologi og råvarer møter verdens utfordringer og nye markedsmuligheter. De seks områdene er:

- Havrommet
- Ren energi
- Bioøkonomien
- Helse og velferd
- Smarte samfunn
- Kreativ næring og reiseliv

Kan vi erstatte tapte eksportinntekter ved å bygge opp nye, internasjonalt konkurransedyktige og kunnskapsbaserte næringer? Denne rapporten drøfter utfordringer og muligheter knyttet til mulighetsområdet smarte samfunn.

Sammendrag anbefalinger

Over halvparten av jordas befolkning bor i dag i byer, og urbaniseringen øker. Det er behov for smartere løsninger for å sikre at byene blir attraktive steder å bo og å jobbe, og for å sikre effektiv og bærekraftig bruk av ressurser. Dette krever gode løsninger for transport og kommunikasjon, bruk av energi og vann, avfallshåndtering, sikkerhet, velferdstjenester, planlegging og beslutningsprosesser.

Mange byer rundt om i verden er i dag plaget av forurensing, mangel på sosiale tjenester, for dårlige og for få boliger, samt mangelfull infrastruktur. FNs 17 bærekraftsmål identifiserer utfordringer som må løses i et bærekraftig samfunn. Det samme gjør EUs syv store samfunnsutfordringer.

Disse utfordringene viser samtidig veien til nye markedsmuligheter innenfor smarte byer spesielt og smarte samfunn mer generelt. Realiseringen av smarte løsninger i by- og samfunnsutviklingen kan bidra til å oppnå flere av bærekraftsmålene.

Offentlig-privat samspill med innbyggeren

Et nært samspill mellom offentlige myndigheter og private næringsaktører er en viktig forutsetning for å realisere mulighetene i smarte samfunn. Utvikling av smarte samfunn er interessant for både nasjonale og internasjonale myndigheter fordi det gir mulighet for å hente ut et uforløst tjenesteinnovasjonspotensiale, blant annet igjennom å øke kvaliteten på tjenester til brukerne og ikke minst effektivisere drift.

Norge har bygget et velferdssamfunn på en olje- og gassindustri, som vil få en mindre betydning i framtiden. Norge har samtidig gode forutsetninger for å kunne realisere ambisjonene om utvikling av smarte samfunn. Flere store internasjonale aktører ser til Norge som et land som kan være velegnet som *test bed* og for pilotering av løsninger. Slike fortrinn kan være knyttet til at befolkningen er tidlig brukere av nye løsninger, har god infrastruktur, teknologiske fortrinn og har velutviklede offentlige tjenester. Den viktigste barrieren ligger i mangelfulle og lite helhetlige strategier fra myndighetenes side

Norge har gode og lange erfaringer fra samarbeid og partnerskap mellom offentlig og privat sektor, noe som også pågående initiativ for å utvikle smarte samfunn kan trekke på. Fellesnevner vil være samfunnsfunksjoner hvor offentlige myndigheter leverer tjenester der digitaliseringsteknologier muliggjør smarte løsninger.

Utvikling av smarte samfunn kan ikke drives av teknologiutvikling alene. Smarte samfunn krever smarte innbyggere, og smarte innbyggers adferd og behov synliggjøres gjennom sammenstilling og analyse av big data. Dataene må analyseres i sanntid, det vil si analyseres slik at en får meningsfylte uttrykk for situasjonen i det øyeblikket dataene mottas. Dette for å fremme innbyggernes stemme i utviklingen av smarte samfunn.

Tredelt bunnlinje

Smarte samfunn utnytter mulighetsrom som kan måles i en tredelt bunnlinje: økonomi, miljø og samfunn. For å lykkes med et offentlig-privat samarbeid må det være økonomisk lønnsomt å utvikle og drifte løsninger i smarte samfunn, ellers blir det kortvarige tiltak. Det må ha en bærekraftig kvalitet som reduserer klima- og miljøproblemer vi ser i dagens byer. Og sist, men ikke minst, må smarte byer tilrettelegge for menneskelig trivsel. Smarte samfunn skal være gode å bo i for innbyggerne.

Smarte samfunn gir nye forretningsmuligheter. Mulighetsområdene går på tvers av tradisjonelle bransjer, disipliner, teknologier og politiske områder. Det er stor global oppmerksomhet om behovet for å utvikle byer og samfunn med mer bærekraftige og effektive løsninger. Ifølge analyseselskapet Frost & Sullivan representerer det globale smart city-markedet i dag en markedsmulighet på over

13.000 milliarder kroner i de neste fem årene. Dette gjør byene til attraktive sentra for innovasjon, kreativitet og økonomisk utvikling.

Innovasjon Norge ønsker å ta en aktiv rolle som tilrettelegger og støttespiller for innovasjon og forretningsutvikling inn mot smarte samfunn. Av flere tiltak må følgende fremheves:

1. Utvikling av smarte byer og samfunn skal først og fremst øke kvaliteten og redusere utgifter på offentlige tjenester. Samtidig vil fokus på å utvikle smarte byer og samfunn fremme løsninger som leverer på en tredelt bunnlinje: økonomi, miljø og samfunn. Smarte byer og samfunn inneholder alt fra smarte bygg, smart transport, smart helse, smart styring m.m, ansvarsområder som i dag er delt mellom flere ulike departement. Vi trenger en mer *samlet kraft for å realisere ambisjonene* om å implementere smarte byer og samfunn.

Innovasjon Norge anbefaler at myndighetene gir ett departement en overordnet, koordinerende rolle til å få på plass en nasjonal retning med tilhørende mål og handlingsplaner for utvikling av smarte byer og samfunn.

2. Teknologi og data er en av grunnpilarene i utviklingen av smarte byer og samfunn. Det offentlige produserer store mengder data som er svært verdifulle dersom de gjøres effektivt tilgjengelig til å utvikle nye tjenester, produkter og forretningsmodeller for utvikling av smarte byer og samfunn. Lovverk og rammebetingelser må utvikles slik at vi kan *åpne for kommersiell bruk av offentlige data*, samtidig som krav til data-sikkerhet og personvern ivaretas.

Innovasjon Norge anbefaler en felles nasjonal plattform for deling av data på tvers av sektorer og industrier, hvor Brønnøysundregistrene og Difi tar et koordinerende ansvar. Aktørene må ta et felles ansvar for personvern og informasjonssikkerhet, og lovverk må tilpasses slik datadeling.

3. Det velutviklede *nordiske samarbeidet* er en viktig plattform for utvikling av Norges engasjementet og eksport av kunnskap og løsninger innen smarte byer og samfunn internasjonalt. De nordiske landene bør samarbeide mer for å framkomme komplette, nordiske systemløsninger og å øke felles, internasjonal synlighet.

Innovasjon Norge vil bidra til å gjøre smarte byer og samfunn til et felles utviklingsområde i det nordiske partnerskapet, slik at internasjonale selskaper ser på Norden som den mest attraktive utvikling-/testarenaen for smarte byer og samfunn.

4. Skal vi realisere mulighetene smarte byer og samfunn representerer, trenger vi *økt etterspørsel etter innovative løsninger fra det offentlige og et bedre offentlig/privat-samarbeid* om nye løsninger. Fra 01.01.2017 åpner anskaffelsesregelverket for innovasjonspartnerskap der næringsliv, kommuner og etater samarbeider for å få frem innovative løsninger på viktige samfunnsutfordringer

Innovasjon Norge, Leverandørutviklingsprogrammet og Difi vil i løpet av 2017 pilotere såkalte innovasjonspartnerskap mellom offentlig sektor og privat næringsliv innenfor smarte byer og samfunn.

5. Å realisere ambisjonene om smarte byer og samfunn krever et *større samarbeid og koordinert innsats fra virkemiddelapparatet.*

Innovasjon Norge vil ta initiativ til å invitere andre virkemiddelaktører til en mer koordinert innsats for kompetanseutvikling, forskning, innovasjon og markedsutvikling knyttet til smarte byer og samfunn.

6. Veksten i det globale markedet for smarte byer og samfunn er stort og norske bedrifter over hele Norge er allerede i gang med å posisjonere sine løsninger. Innovasjon Norges rolle er å være en pådriver for at norske bedrifter lykkes nasjonalt og internasjonalt. For å oppnå en forsterket og mer strategisk innsats mot smarte byer og samfunn trenger vi en mer *systematisk oversikt over utviklingsbehov og aktører i og utenfor Norge.*

For å forsterke innsatsen innenfor smarte byer og samfunn vil Innovasjon Norge vil innen utgangen av januar 2017 ha gjennomført en kartlegging av sentrale norske bedrifter, kunnskapsmiljøer, pilot- og utviklingsprosjekter innen området smarte samfunn i Norge og i de mest relevante markedene internasjonalt.

I tillegg finnes et spekter av virkemidler og ressurser, samt et regionalt apparat som gir gode koplinger til kommunale smartby-initiativ og relaterte nettverk og utviklingsprosesser. Og ikke minst et internasjonalt apparat som kan brukes for å etablere relasjoner til utenlandske initiativ.

Den raske utviklingen på området, og det betydelige potensialet for næringsutvikling, gir grunnlag for et sterkere og mer strategisk innrettet engasjement. Strategisk, ikke bare med henblikk på hvilke enkelttjenester som utvikles og benyttes, men også hvordan disse kombineres og blir selvlærende av hverandre. Sammenstilling av data kan bidra til økt innovasjon på tvers av bransjer og strukturer, og gi nye løsninger på gamle problemer. Her kan det utvikles nye markeder. Globale løsninger kan tilpasses lokale forhold, suksessfulle lokale løsninger kan ekspanderes til globale arenaer.

Vi ser at norske innovasjonsmiljøer og innovative bedrifter har et godt grunnlag for videre vekst. Ambisjonen må være å øke antallet norske selskaper som lykkes globalt. Innovasjon Norges spesifikke rolle vil gjennom sine tiltak være å bidra til økt verdiskaping for norsk næringsliv, med grunnlag i strategier om omstilling og fornyelse av norsk næringsliv.

Innhold

Drømmeløftet: En innovasjonspolitisk dugnad	1
Sammendrag anbefalinger	2
Innhold	5
Del 1: Smarte samfunn – En introduksjon	7
Smarte samfunn – Hva er formålet?	7
Hva driver utviklingen?.....	7
De store samfunnsutfordringene	7
De sentrale drivkreftene	8
Innovasjonsprosesser i smarte samfunn	9
Definisjoner av smarte samfunn	9
Potensialet for næringsutvikling og sysselsetting	10
Nåværende aktivitet i Norge	12
Innovasjon Norges engasjement	13
Del 2: Uviklingsmuligheter innenfor smarte samfunn	14
Introduksjon	14
Store samfunnsutfordringer gir globale markedsmuligheter	15
Ny kommunikasjonsteknologi er en sentral drivkraft	16
Norske kommuner vil bli smarte	16
Nettverk av norske smarte kommuner	17
Samarbeid for å utvikle smarte samfunn	17
Klynger , nettverk og konferanser rettet inn mot smarte samfunn.....	18
Forskning og teknologiutvikling.....	19
Sentrale områder innenfor smarte samfunn	20
Smarte bygg og hjem.....	20
Transport og mobilitet	21
Distribusjon og bruk av energi	22
Vannforsyning og renovasjon.....	23
Planlegging og beslutning.....	24
Muligheter og barrierer.....	25

Store muligheter for økt verdiskaping	27
Nasjonale myndigheters rolle	27
Drivere	27
Offentlig – privat innovasjonspartnerskap	27
Tilrettelegging for digital innovasjon.....	28
Innovasjon Norges rolle og engasjement.....	29
Formål og rolle	29
Kunnskapsfundament og kompetanseutvikling	29
Nettverksbygging.....	29
Utvikling av virkemidlene	29
Iverksetting av pilotprosjekter	30
Norsk og nordisk innovasjonssamarbeid.....	30
Virkemiddelapparatets rolle.....	30
Nordisk samarbeid	31
Oppsummering og anbefalinger.....	32
Smarte samfunn gir nye forretningsmuligheter.....	32
Innovasjon Norge vil ta en aktiv rolle	32
Anbefalinger	32
A. Innovasjonspolitiske rammevilkår.....	32
B. Norsk og nordisk innovasjonssamarbeid.....	33
C. Tiltak for å forsterke Innovasjon Norges engasjement	33
Vedlegg: Noen eksempler på kommuner med konkrete smartby-initiativ	34
Bergen kommune	34
Bodø kommune	35
Bærum kommune.....	35
Gjesdal kommune i Rogaland.....	36
Hvaler kommune i Østfold	37
Oslo kommune	38
Stavanger kommune	39
Trondheim kommune.....	40

Del 1: Smarte samfunn – En introduksjon

Smarte samfunn – Hva er formålet?

Over halvparten av jordas befolkning bor i dag i byer og urbaniseringen øker. Det er behov for smartere løsninger for å sikre at byene blir attraktive steder å bo og å jobbe, og for å sikre effektiv og bærekraftig bruk av ressurser. Dette krever effektive løsninger for transport og kommunikasjon, bruk av energi og vann, avfallshåndtering, sikkerhet, velferdstjenester, planlegging og beslutningsprosesser, m.m.

Det er storbyenes utfordringer som i stor grad har vært utgangspunktet for innsatsen på dette området. Men mange av de løsningene som utvikles kan også være relevante for mindre steder. «Smarte byer og samfunn» blir ofte brukt som en betegnelse på en slik bred tilnærming. Vi har valgt å bruke betegnelsen *smarte samfunn*.

Det overordnede målet med å utvikle smarte samfunn er todelt:

- Å etablere trygge og funksjonelle samfunn for den enkelte beboer, der effektive og praktiske løsninger basert på brukernes behov står sentralt.
- Å utvikle effektive og bærekraftige løsninger for samfunnsfunksjoner, der mindre miljøpåvirkning, lavere karbonavtrykk og effektiv utnyttelse av ressurser er viktige elementer.

Hva driver utviklingen?

De store samfunnsutfordringene

I Drømmeløfts-prosessen var det mange av deltakerne som tok opp behovet for å finne løsninger på sentrale samfunnsutfordringer.¹ Dette gjelder globale utfordringer som eldrebølge, klimakrise, helse og velferd, men også Norges spesielle utfordring: Hvordan vi kan erstatte nedgangen i eksportinntekter fra olje- og gassindustrien med ny næringsaktivitet.

Innovasjon Norge har, på bakgrunn av innspillene fra Drømmeløfts-deltakerne, identifisert smarte samfunn som ett av seks mulighetsområder for norsk næringsliv – det vil si et område der viktige samfunnsutfordringer møter norsk kompetanse og norske fortrinn.² Mulighetsområdene går på tvers av næringer, disipliner, teknologier og politikkområder.

Debatten om smarte samfunn tar ofte utgangspunkt i sentrale samfunnsutfordringer. Dette gjelder ikke minst områder som helse, miljø, livskvalitet og klima. Gjennom å organisere våre samfunn på smartere måter kan vi bidra med løsninger på de utfordringene vi her snakker om. Alle land leter etter løsninger på disse utfordringene. Dersom norske bedrifter kan komme frem med gode løsninger på viktige utviklingsbehov, med utgangspunkt i en offensiv norsk satsing, kan dette også gi gode muligheter innenfor et stort og voksende globalt marked. Slik kan smarte samfunn, i likhet med næringsaktivitet på de andre mulighetsområdene, være med på å erstatte tapte inntekter fra Nordsjøen.

¹ Drømmeløftet er Innovasjon Norges nasjonale brainstorming om hva vi kan gjøre for å sikre den nødvendige omstillingen av norsk økonomi. For mer om Drømmeløftet – og andre Drømmeløfts-rapporter – se <http://www.drømmeløftet.no>

²De seks mulighetsområdene er: Havrommet, Ren energi, Bioøkonomien, Helse og velferd, Smarte samfunn, Kreativ næring og reiseliv

De sentrale drivkreftene

Utviklingen på dette området drives av et samspill av sosiale, kulturelle og økonomiske utfordringer og muligheter på den ene siden, og teknologiske drivere på den andre. Ny og innovativ teknologi, kombinert med nye måter å levere tjenester på, skaper muligheter for å realisere behovet for smarte samfunn.

Figuren under oppsummerer de sentrale drivkreftene:

Figur 1. Drivkrefter. Kilde: Innovasjon Norge Norge

Ny informasjons- og kommunikasjonsteknologi er fellesnevneren i mange av de løsningene som lanseres. Digitaliseringsteknologien innebærer radikale endringer i mulighetene for effektivisering, koordinering og overvåking av samfunnsfunksjoner. Her ligger det også en rekke interessante forretningsmuligheter, både knyttet til utvikling av ny, brukerorientert teknologi og til mer helhetlige systemleveranser. Større byer gir også stordriftsfordeler i form av større markeder, flere leverandører og større tjeneste- og infrastrukturtilbud.

Utvikling av smarte samfunn kan ikke drives av teknologiutvikling alene. Smarte samfunn krever smarte innbyggere. Sluttbrukernes behov og holdninger må stå sentralt i utviklingen av teknologier og løsninger. Teknologien gir også muligheter til å trekke innbyggerne mer aktivt med i utformingen og produksjonen av tjenester. Innbyggerne blir «prosumenter», det vil si konsumenter som er aktive i utvikling av produkter.

Utvikling av smarte samfunn er satt på dagsorden globalt og nasjonalt. Et betydelig antall byer har definert seg som «smarte», men de fleste er i en tidlig fase når det gjelder å realisere sine ambisjoner. Norge er ikke spesielt langt framme i dette arbeidet, men vi har flere interessante initiativ å bygge på, og flere relevante teknologimiljøer og selskaper. Byers og kommuners ambisjoner og tiltak for å utvikle smarte løsninger vil være en viktig drivkraft. De kommunene som også inviterer næringslivet til å samarbeide om konkrete løsninger vil være viktige drivere.

Innovasjonsprosesser i smarte samfunn

Nye ideer til innovative løsninger for smarte samfunn kan oppstå både hos bedrifter, i kommunene, hos innbyggerne, eller innenfor forsknings- og teknologimiljøer. En kommune kan finne frem til grep som sikrer beboerne bedre kommunikasjonstilbud. Et transportselskap kan bidra til utviklingen av et nytt IKT-system som gjør det lettere å selge billetter og koordinere trafikken. Brukerne av transportsystemene kan gi direkte feedback til hvordan tilbudene fungerer i praksis. Et forskningsmiljø kan øke vår forståelse av hvordan trafikkmønstre utvikler seg, og slik legge grunnlaget for nye måter å fordele trafikken mellom ulike typer transportmidler.

Dette fungerer som et innovasjonssystem basert på et dynamisk og nært samspill mellom aktørene. Alle disse aktørene lærer av andre mennesker, bedrifter og institusjoner, og svært mange av dem samarbeider også med andre aktører, på tvers av bransjer, områder, teknologier og disipliner – og også på tvers av privat, offentlig og frivillig sektor.

Nye, smarte og anvendbare løsninger utvikles gjennom innovasjonsprosesser som

- vektlegger samarbeid mellom brukere og leverandører,
- er åpne for ideer og impulser utenfra,
- i mange tilfeller kombinerer innovasjon i både produkter og tjenester.

Definisjoner av smarte samfunn

Det er ingen entydig definisjon av smarte byer eller smarte samfunn. Det er utviklet en rekke konsepter og modeller, noen brede, andre mer avgrensede. Det er i hovedsak to faktorer som definerer slike initiativ:

- *Digitale teknologier*: Strategier og aktiviteter for å utvikle smarte samfunn er basert på bruk av digitaliseringsteknologier som det sentrale verktøyet for smarte løsninger. Bruk av sensorer og analyse av store datamengder er to viktige elementer i slike løsninger.
- *Geografisk avgrensede utviklingsprosesser*: Utvikling av smarte samfunn skjer i regi av kommuner, deler av kommuner, eller regioner.

Fellesnevnerne vil da være samfunnsfunksjoner der offentlige myndigheter leverer tjenester hvor digitaliseringsteknologier muliggjør smarte løsninger. Viktige områder innenfor smarte samfunn vil være *transport og logistikk, bygg og boliger, kommunalteknisk infrastruktur, energiforsyning* og løsninger for *offentlige tjenester og beboermedvirkning*. Noen definisjoner inkluderer også offentlige/private tjenester som *undervisning* og *helse/omsorg*. Koplinger og samspill mellom områdene står sentralt.

I stortingsmeldingen *Digital agenda for Norge*³ er det gitt følgende definisjon:

«En smart by bruker digital teknologi til å gjøre byene til bedre steder å leve, bo og arbeide i. Smartbyinitiativer har som mål å forbedre offentlige tjenester og innbyggernes livskvalitet, utnytte felles ressurser optimalt, øke byenes produktivitet, samt å redusere klima- og miljøproblemer i byene.»

³ Kommunal- og moderniseringsdepartementet: Meld.St. 27 (2015-2016): Digital agenda for Norge

Denne definisjonen er nedfelt i følgende modell:

Figur 2: Smarte byer: Eksempler på anvendelsesområder og tjenester. Kilde: Meld.St 27 (2015-2016).

Vi vil ta utgangspunkt i denne definisjonen og denne modellen i den videre utviklingen av mulighetsområdet.

Potensialet for næringsutvikling og sysselsetting

Markedet for nye smarte løsninger for byenes utvikling vurderes å være betydelig. Vi refererer her noen analyser som har belyst markedsmulighetene:

(1) Ifølge analyseselskapet Frost & Sullivan representerer det globale smart city-markedet i dag en markedsmulighet på over 13.000 milliarder kroner i de neste fem årene. Dette gjør byene til attraktive sentra for innovasjon, kreativitet og økonomisk utvikling.⁴

En vesentlig del av markedet genereres av offentlige myndigheter, enten direkte gjennom offentlige investeringer, eller indirekte gjennom investeringer som baseres på helhetlige planer for byutvikling. En betydelig del av markedet dreier seg om behov for å utvikle mer effektive løsninger, basert på behovet for kostnadsbesparelser eller behovet for mer energi- og miljøeffektive løsninger.

(2) Rådgivnings- og analyseselskapet Gartner⁵ har vurdert det globale smart city-markedet basert på utviklingen av antall IoT-enheter (objekter som har innebygget elektronikk som kan kommunisere

⁴ Frost&Sullivan (2013)

over nettet) innenfor ulike anvendelsesområder. Det desidert største markedet ligger innenfor områdene smarte næringsbygg og smarte hjem, som i 2020 vil representere ca. 80 % av alle enheter. Transportløsninger og infrastruktur utgjør ca 13 %.

(3) EU har i sin rapport *Mapping smart cities in the EU*⁶ forsøkt å vurdere de samfunnsøkonomiske effektene av investeringer i smarte løsninger. De viktigste effektene er knyttet til redusert energibruk, tidsbesparelser og reduserte klimagassutslipp. Det foreligger i liten grad helhetlige kost-nytte regnskaper, men det antas å være en positiv nytteverdi av investeringer i slike løsninger.

(4) Navigant Research har utarbeidet en analyse av pågående prosjekter og framtidige inntektsmuligheter knyttet til *Smart City Technology*.⁷ Denne viser en betydelig forventet vekst på dette området:

Figur 4: Smartby-teknologi: Inntektsmuligheter. Kilde: Navigant Research.

Rapporten gir også en oversikt over pågående prosjekter, fordelt på de viktigste anvendelsesområdene. Analysen omfatter 235 prosjekter fra hele verden og ca. 85 % av prosjektene fokuserte på problemstillinger knyttet til energi, transport eller offentlige myndigheter.

⁵ Gartner (2015): Smart Cities will include 10 Billion things by 2020 – Start now to plan, engage and position offerings.

⁶ European Parliament (2014): Mapping Smart Cities in the EU

⁷ Navigant Research (2015): Smart City Tracker 4Q15.

Smart City Projects by Region and Primary Industry Sector, World Markets: 4Q 2015

Figur 5: Smartby-prosjekter fordelt på sektorer. Kilde: Navigant Research.

Vi ser at Europa i dag framstår som den mest aktive regionen når det gjelder gjennomføring av smartby- utviklingsprosjekter. Men markedet for smartby-løsninger vil være globalt, ikke minst med Asia som et stort og voksende marked.

Disse analysene indikerer noen store trekk i utviklingen av smartby-markedet: Det er et raskt voksende globalt marked. Det er betydelige markedsmuligheter innenfor flere segmenter, særlig knyttet til energibruk, bygninger og transport.

Vi mangler datagrunnlag for å beregne størrelsen og videre utvikling av det norske markedet. Vi mangler også en mer systematisk oversikt over hvilke norske selskaper som kan defineres inn mot de omtalte forretningsområdene, og har følgelig heller ingen gode anslag over dagens verdiskaping innenfor området.

Nåværende aktivitet i Norge

I Norge har smarte samfunn blitt satt på dagsorden de siste årene gjennom engasjement på flere områder:

- Forskning om smarte samfunn og de sentrale komponentene innenfor området: Her gir Forskningsrådets nye programområde BYFORSK og NTNUs Smart Cities-satsing viktige bidrag.
- Flere byer og kommuner har iverksatt utviklingsprosesser for å finne smarte løsninger.
- Forretningsutvikling gjennom klynge- og nettverksinitiativ, basert på samarbeid mellom bedrifter, forskning og kommuner og andre offentlige aktører.
- Konferanser og workshops med sikte på bevisstgjøring, ideutvikling og nettverksbygging. I tillegg kommer teknologi- og forretningsutvikling i regi av en rekke bedrifter.

Det gis en nærmere omtale av disse områdene i del 2.

Innovasjon Norges engasjement

Innovasjon Norge har så langt engasjert seg i noen bedrifter, klynger og nettverk som er orientert inn mot løsninger for smarte samfunn, men dette uten å ha en særskilt strategi for innsats på området.

Den raske utviklingen på området og det betydelige potensialet for næringsutvikling gir grunnlag for et sterkere og mer strategisk innrettet engasjement. Vi ser at norske innovasjonsmiljøer og innovative bedrifter kan ha et godt grunnlag for videre vekst. Ambisjonen må være å øke antallet norske selskaper som lykkes globalt. Innovasjon Norges spesifikke rolle vil være å bidra til økt verdiskaping for norsk næringsliv, med grunnlag i strategier om omstilling og fornyelse av norsk næringsliv.

Med dette som bakgrunn foreslår vi at Innovasjon Norges engasjement bør være å utvikle nye forretningsmuligheter og forretningsområder med utgangspunkt i teknologiløsninger og tjenesteleveranser rettet inn mot følgende formål/områder:

- Effektiv distribusjon og bruk av energi, basert på en økt andel av fornybar energi
- Effektiv utforming og drift av bygg
- Sikrere og mer miljøvennlige transport- og kommunikasjonsløsninger
- Effektive og bærekraftige løsninger for vannforsyning, avfall og renovasjon
- Løsninger for brukermedvirkning i planleggings- og beslutningsprosesser.

Vi vil også referere til noen initiativ innenfor et område som ofte benevnes som «smart helse», et område som inkluderes i en del smartby-strategier. Digitaliseringsteknologier blir i økende grad brukt innenfor helsesektoren, i særlig grad innenfor diagnostikk og velferdstjenester. Vi gir imidlertid ingen utfyllende vurdering av dette området, men viser til rapporten fra mulighetsområdet Helse og velferd, som gir en nærmere vurdering av dette feltet.

Vi viser også til mulighetsområdet Ren energi for en bredere bakgrunn for vår omtale av distribusjon og bruk av energi. Rapporten om ren energi vil legges frem høsten 2016.

Det finnes også andre sektorer og samfunnsområder som inngår i smarte samfunn som ikke dekkes i denne rapporten.

Mange av de grunnleggende IKT-verktøyene og systemløsningene som er rettet inn mot smarte samfunn, er relevante også innenfor andre anvendelsesområder, som industriell produksjon. Bedrifter som tilbyr løsninger for smarte samfunn, kan således ha industri eller andre sektorer som marked.

I den videre utviklingen av Innovasjon Norges engasjement, skal vi være spesielt oppmerksom på slike synergi muligheter. Dette er et mulighetsområde som går på tvers av bransjer og sektorer.

Del 2: Uviklingsmuligheter innenfor smarte samfunn

Introduksjon

Figuren under gir et overblikk over de mest sentrale drivkreftene, utviklingsprosessene og markedssegmentene innenfor smarte samfunn. Den viser at innovasjonsprosessene innenfor smarte samfunn er definert og styrt av en rekke ulike faktorer, herunder samfunnsutfordringer, lokalsamfunnenes og statens strategiske valg og teknologiske drivere.

Mulighetsområdet representerer også en rekke markedsmuligheter, fra smarte bygg til tjenester for planlegging og beslutning.

I det følgende vil vi gi en kort omtale av hver av disse faktorene.

Figur 6: Modell for smarte samfunn. Kilde: Innovasjon Norge

Store samfunnsutfordringer gir globale markedsmuligheter

FN's nye bærekraftsmål,⁸ samt EUs identifisering av syv store samfunns-utfordringer,⁹ viser veien til nye markedsmuligheter innenfor smarte byer. Realiseringen av smarte løsninger i by- og samfunnsutviklingen kan også bidra til å realisere flere av bærekraftmålene.

9 INNOVASJON OG INFRASTRUKTUR

Et eksempel på en relevant utfordring er å finne i FNs hovedmål 9: «Bygge robust infrastruktur, fremme innovasjon og bidra til inkluderende og bærekraftig industrialisering.»

Infrastruktur er den underliggende strukturen som må være på plass for at et samfunn skal fungere. Eksempler er veier, flyplasser, jernbaner, kraftforsyninger, vann- og kloakksystemer og bredbånd.

Infrastruktur er en forutsetning for økning i vekst og produktivitet, og for forbedringer i utdannings- og helsetilbud. Industriell utvikling som er utført på en inkluderende og miljøvennlig måte er, i følge FN, hovedkilden til økt inntekt og forbedret levestandard. Framtidig infrastruktur må utvikles på en smart, miljøvennlig måte og i samarbeid med øvrige interessenter og omgivelser.

11 BÆREKRAFTIGE BYER OG SAMFUNN

Et annet eksempel er FNs bærekraftsmål nummer 11 som er «Gjøre byer og samfunn inkluderende, trygge, robuste og bærekraftige.»

Mange byer rundt om i verden er i dag plaget av blant annet forurensing, mangel på sosiale tjenester, for dårlig og for få boliger, samt en for lite utbygget infrastruktur.

Hovedutfordringen her er å skaffe tilveie og å opprettholde tilgang til arbeid og en god levestandard uten at det går på bekostning av land og ressurser.

Disse godt dokumenterte utfordringene beskriver konkrete behov som åpner for innovasjon og store nye globale markedsmuligheter. Til tross for at disse utfordringene vil måtte møtes med

⁸ <https://sustainabledevelopment.un.org/topics/sustainabledevelopmentgoals>

⁹ <https://ec.europa.eu/programmes/horizon2020/en/h2020-section/societal-challenges>

skreddersydde løsninger tilpasset de ulike markedenes spesifikke behov, vil det være behov for noen grunnleggende felles løsninger innenfor transport, infrastruktur, vannsystemer, energi og informasjonsteknologi.

Ny kommunikasjonsteknologi er en sentral drivkraft

Utvikling av smarte samfunn er i stor grad basert på sensorbasert kommunikasjonsteknologi. IKT muliggjør nye løsninger og teknologiutviklingen er trolig den viktigste drivkraften på dette feltet.

Tingenes internett (Internet of Things – IoT) er et begrep som definerer fysiske objekter utstyrt med software eller sensorer som kan knyttes sammen i nettverk. IoT er således en viktig forutsetning for smarte løsninger. Dette gjør det mulig å hente data fra et stort antall objekter og sammenstille dataene til anvendbar informasjon. Dette kan være informasjon om, f.eks trafikk situasjon, kommunikasjonstilbud, strømforbruk, vannkvalitet, helsetilstand, og en rekke andre forhold.

Den ekstreme økningen i digitale data, lagringskapasitet og prosesseringskraft er et annet viktig utgangspunkt, som i kombinasjon utgjør *Big data*. Dataene må analyseres i sanntid, det vil si analyseres slik at en får meningsfulle uttrykk for situasjonen i det øyeblikket dataene mottas. Big data representerer innbyggernes stemme i utviklingen av smarte samfunn. Big data koples i økende grad med maskinlæring, som innebærer at prognoser eller beslutninger tas av maskinen, basert på algoritmer som er utviklet fra erfaringsdata. Visualiserings- og simuleringsteknologier bidrar også til effektiv bruk av data i beslutnings-, innovasjons- og læringsprosesser.

Anvendelsesområdene er mange, fra effektiv drift av bygg, skip og andre transportløsninger, via mer bærekraftig fiskeoppdrett og energiproduksjon, til effektivisering av offentlige tjenester og bruk av helse- og velferdsteknologi. Utviklingen av smarte samfunn kan således også trekke på teknologiløsninger som er generiske eller som er utviklet for andre sektorer, som f.eks. olje og gass. Det ligger betydelige forretningsmuligheter i utviklingen av teknologiløsninger. Det største effektspotensialet ligger likevel i smarte anvendelser av digitale løsninger innenfor etablerte sektorer og verdikjeder, blant annet i løsninger for byer og samfunns utfordringer.

Norske kommuner vil bli smarte

Flere norske kommuner har ambisjoner om å utvikle smarte løsninger for infrastruktur og tjenester. I vedlegg 1 har vi gitt en omtale av smartby-satsinger i Bergen, Bodø, Bærum, Gjesdal, Hvaler, Oslo, Stavanger og Trondheim. Dette er ikke en komplett liste over etablerte initiativ, og flere kommuner er i startgropa for tilsvarende satsinger.

Vi gir her en oversikt over noen viktige trekk i disse satsingene:

Smartby-initiativene er i en tidlig utviklingsfase:

Initiativene er i hovedsak iverksatt i løpet av de par siste årene. Det betyr at de mer konkrete aktivitetene er i veldig tidlig fase. Noen prosjekter har likevel ført fram til synlige resultater. Men fortsatt må vi i mange tilfeller forholde oss til uttrykte ambisjoner mer enn konkrete løsninger.

Smartby-strategier og smartby-prosjekter:

Noen få av kommunene har utviklet eller er i ferd med å utvikle mer helhetlige smartby-strategier, det vil si strategier som omfatter alle de sentrale sektorene som det er naturlig å inkludere i dette arbeidet. Stavanger er et eksempel på en kommune som er i ferd med å utvikle en helhetlig smartby-strategi. Også Hvaler kommune arbeider på med smarte løsninger innenfor flere sektorer. De fleste kommunene har så langt etablert mer sektororienterte smartby-prosjekter.

Store og små kommuner:

I oversikten over smartby-initiativ finner vi de største byene, noe som reflekterer disse kommunenes behov for å finne løsninger på typiske storby-utfordringer, knyttet til transport og kommunikasjon, luftkvalitet, velferd og sikkerhet. Men vi ser også at mindre og til dels små kommuner engasjerer seg, med Gjesdal kommune som et godt eksempel.

Formål og innsatsområder:

Initiativene er forankret både i en ambisjon om en grønn utvikling, det vil si reduserte klimautslipp og miljøpåvirkning, og et behov for bedre og mer effektive tjenester til kommunenes innbyggere, innenfor kommunikasjon, velferd, medvirkning, m.m. Noen av de mest konkrete eksemplene på smarte løsninger finner en innenfor transport og kommunikasjon. Hvaler kommunes fullskala anlegg for styring av strømforsyning og –forbruk, representerer et annet sentralt område. Vi finner også konkrete initiativ for å utvikle smarte løsninger for bygg og boliger.

Samarbeid med næringslivet:

De fleste smartby-initiativene legger vekt på å involvere næringslivet i utviklingsprosessene. Måten dette skjer på varierer, men omfatter både fora for ideutvikling og mer konkret samarbeid mellom offentlige og private aktører om å utvikle konkrete løsninger.

Innbyggerinvolvering:

Involvering av innbyggerne i utviklingsprosessene er et uttrykt mål i flere av initiativene. Dette reflekterer at et av de viktigste formålene er å utvikle bedre tjenestetilbud og et bedre miljø for kommunenes beboere. I tillegg er det naturlig å utnytte de mulighetene kommunikasjonsteknologien gir for direkte deltakelse i planleggings- og beslutningsprosesser.

Nettverk av norske smarte kommuner

Sammen med næringssjefen i Stavanger Kommune og Nordic Edge i Stavanger har Innovasjon Norge tatt initiativ til etableringen av Nettverket av norske smarte byer. Nettverket har hentet inspirasjon fra tilsvarende nettverk i Spania og Finland.

Hensikten med nettverket er å akselerere utviklingen av smarte byer gjennom å lage en arena hvor det jobbes konkret med piloter og prosjekter, og hvor man skaper en arena for deling av erfaringer som kan bringes videre inn i strategier og utvikling av byene. Ettersom Innovasjon Norge står som initiativtaker, skal fokuset i nettverket være spesielt rettet mot hvordan vi kan lykkes med å skape effektivisering i offentlig virksomhet samtidig som vi skaper innovativ næringsvirksomhet.

Flere land i Europa har kommet langt med piloter innen smarte byer. Ved å opprette et norsk nettverk for smarte byer som utvikler konkrete ferdigheter basert på piloter og erfaringer, kan Norge raskt komme opp i en ledende posisjon i Europa.

I Europa finnes det to spesielt gode eksempler på nasjonale by-nettverk relatert til smarte byer. I Spania består nettverket av hele 65 byer, mens det i Finland er de seks største byene som har dannet et nettverk. Felles for begge nettverkene er at de arbeider operativt med formål om å lære av hverandre, utvikle beste praksis, invitere til samarbeid mellom offentlig og privat sektor, samt å stå samlet i innspill til nasjonale retningslinjer. Både Spania og Finland er ledende internasjonalt innen smarte byer.

Samarbeid for å utvikle smarte samfunn

Det er de siste årene etablert samarbeidsbaserte prosjekter med primært formål å utvikle forretningsmuligheter knyttet til «smarte byers» behov og ambisjoner.

Klynger , nettverk og konferanser rettet inn mot smarte samfunn

NCE Smart Energy Markets (Halden): Dette er et organisert klyngesamarbeid med utspring i teknologimiljøet i Halden. Målsettingen til klyngen er å bli et kompetansesenter i verdensklasse som utvikler smarte og bærekraftige energi- og miljøløsninger gjennom innovasjon og forretningsutvikling. Anvendelse av digitale teknologier er klyngens kjernekompetanse. Arbeidet er basert på et tett samarbeid mellom næringslivet, forskningsmiljøer og kommuner i regionen. Klyngesamarbeidet orienterer seg i økende grad mot utfordringer og forretningsmuligheter innenfor «smarte byer».

Arena Smart Cities and Communities (Stavanger): Dette er et klyngeinitiativ med utspring i Stavangers smart city satsing. Formålet er å utvikle en Smart City-klynge som leverer produkter og tjenester i et internasjonalt marked og bidrar til omstilling i privat og offentlig sektor. Målet er å etablere nye samarbeidskonsortier, engasjere små og store Smart City-aktører til samskaping, slik at klyngens hjemmeregion kan bli en nyttig testarena for verdiskaping og innovasjon.

Norsk Design og arkitektursenter – Doga (Oslo) er en privat stiftelse med formål å stimulere til innovasjon, effektivisering og øke verdiskapingen i norsk næringsliv og offentlig sektor. Doga har fokus på at levedyktige smarte samfunn krever et skifte fra teknologiorienteringen til at brukeren settes i sentrum. DOGA mener at Norge vil lykkes med dette som en *konsekvens* av at nye løsninger, både på individnivå og på systemnivå, evner å være brukersentrert. Designere og arkitekter tilbyr prosesser og metoder for dette.

Nordic Edge Expo (Stavanger) er en internasjonal konferanse og en utstilling med smart teknologi som hovedtema. Konferansen ble arrangert første gang i 2015. Arrangementet samler politikere, teknologer, entreprenører, investorer, offentlige ansatte, journalister, professorer, studenter og andre som er interesserte i gode løsninger for fremtiden.

Nordic Edge Expo har som mål å bli en av Europas viktigste møteplasser for alle som jobber med nye løsninger som gjør byer, bedrifter og folks hjem smartere. Slike løsninger er en viktig del av svaret på globale utfordringer, særlig knyttet til miljø og økende urbanisering.¹⁰

Fram Smart Cities: Innovasjon Norge lanserte i 2015 for første gang et kompetanseprogram rettet mot smarte byer, FRAM Smart Cities, hvor åtte lovende norske teknologiselskaper er med.

Ambisjonen med programmet er å gjøre smart og bærekraftig norsk teknologi mer ettertraktet, og øke antallet norske selskaper som lykkes internasjonalt. Programmet går over 1 år med samlinger i Spania og England. I disse landene er det etablerte kompetansemiljøer for urban innovasjon, og større byer som fungerer som testarena for teknologiselskaper som ønsker å teste og synliggjøre sine løsninger. Dette er miljøer som tiltrekker seg ledende digitale selskaper og er derfor for unike kompetanse- og nettverksarenaer for norske gründere og SMBer.

Norsk paviljong på Smart City world EXPO i Barcelona: Den 15-17 november 2016 arrangeres verdens største Smart City EXPO i Barcelona der over 500 byer fra hele verden er tilstede. For første gang settes det opp en norsk paviljong i regi av Innovasjon Norge. Den norske paviljongen har inngått et samarbeid med den danske og finske paviljongen. Hensikten er å skape et sterkt nordisk brand utad, samt styrke samarbeid og samspill innad mellom de nordiske land.

Det er i tillegg en rekke initiativ der næringsaktører og kunnskapsmiljøer har etablert et langsiktig samarbeid der formålet er å utvikle nye forretningsområder og –muligheter innenfor områder som er relevante for smarte byer.

¹⁰ <http://www.ipark.no/nyheter/2016/microsoft-klar-for-nordic-edge-expo>

Forskning og teknologiutvikling

Den norske satsingen på å utvikle teknologier og systemløsninger for smarte byer er foreløpig i en tidlig fase. Flere andre land, de nordiske landene inkludert, har kommet lengre på dette området. Norge har likevel en del forskningsmiljøer og selskaper som har orientert seg inn mot området, og innenfor en del segmenter har norske miljøer en god posisjon. Med en aktiv og helhetlig strategi for å utvikle smarte byer, kan norsk næringsliv ha gode mulighet til å utvikle løsninger som kan oppskaleres og eksporteres.

De siste årene har det blitt etablert forskningsprogrammer og satsinger med sikte på kompetanse- og teknologiutvikling rettet inn mot smarte samfunns behov:

Forskningsrådets program BYFORSK

Forskningsrådet etablerer i 2016 en helhetlig satsing på forskning og innovasjon for framtidens byer. BYFORSK skal levere ny innsikt og nye løsninger som bidrar til attraktive, bærekraftige og økonomisk levedyktige byområder. Satsingen skal framskaffe ny kunnskap for bærekraftig byutvikling. Framtidens byer trenger kunnskapsbaserte løsninger for planlegging og styring, teknologier og innovasjoner som er kompakte, smarte, energi- og ressurseffektive, miljø- og klimavennlige, transporteffektive og sosialt og kulturelt inkluderende.

Forskningsrådets sentra for miljøvennlig energi (FME)

FME-satsingen støtter flere sentra som driver forskning med sikte på innovasjon og verdiskaping på områder som relevante for utvikling av smarte samfunn. Blant de åtte FME-sentra som ble utpekt i 2016, finner vi særlig to relevante sentra:

Centre for intelligent electricity distribution (*Vertsinstitusjon: SINTEF Energi*)

Senteret skal bidra til å digitalisere og modernisere distribusjonsnettet på en kostnadseffektiv, fleksibel og robust måte. Målet er at nettet skal håndtere samspill med smarte nettkunder, elektrisk transport, solcelleanlegg og annen fornybar kraft.

The Research Centre on Zero Emission Neighbourhoods in Smart Cities (*Vertsinstitusjon: NTNU*)

Senteret skal arbeide med løsninger for nullutslippsområder i smarte byer. Mer effektiv energibruk, produksjon og utnyttelse av fornybar energi vil bidra til bedre miljø lokalt og til å nå nasjonale klimamål. Gjennom senteret vil kommuner, næringsliv, myndighetsorgan og forskere samarbeide tett for å planlegge, utvikle og drifte nærområder uten klimagassutslipp.

NTNU Smart Cities

NTNU etablerte i 2014 en satsing for å oppsøke, identifisere og utvikle teknologi og design som passer inn i Smarte byer-konseptet. Dette prosjektet blir kalt for «EU-skyggegruppen» og har som formål å øke norsk deltagelse i EU-prosjekter og nettverk tilknyttet energieffektive bygninger/smarthe byer og tettsteder. Prosjektet kjøres av NTNU og SINTEF Byggforsk, og er finansiert av Medvirkningsordningen til Norges forskningsråd.

EU-prosjekter med norsk deltagelse

I tillegg til det tidligere omtalte Triangulum-prosjektet, nevner vi følgende:

- Space-Energy patterns for smart energy infrastructures, community reciprocities & related governance (Høyskolen i Bergen)
- PARTicipatory platform for sustainable ENergy management (Universitetet i Bergen, SSH)
- Smart decision support system for urban energy and transportation (Sintef Energi)
- Implementing low carbon social urban tourism solutions and creating citizen empowerment through Smart City Hospitality (Vestlandsforskning)

Sentrale områder innenfor smarte samfunn

Med bakgrunn i modellene som er presentert i kap. 1 og 2 foran, gir vi her en kort omtale av innhold, status og utviklingsmuligheter innenfor de viktigste områdene.

Smarte bygg og hjem

Smarte bygg handler om overvåking, styring, regulering og intelligente funksjoner i et bygg som skal gi energireduksjon, økt komfort og bedre brukeropplevelser (sensorbaserte styringssystemer, solavskjerming, branntrygging, overvåking, dører/vinduer/garasjeporter). Lokal energiproduksjon (sol), lagring av energi og systemer for energibruk i forhold til energipris er også en del av smarte bygg.

I Norge står bygg står for 35 % av energiforbruket, 3 % av klimautslippene, forbruker 50 % av materialene og genererer 25 % av avfallet¹¹. Bygg- og anleggsbransjen er Norges største bransje med over 200 000 ansatte. Nybyggmarkedet i Norge i 2015 var på kr 136 mrd, mens renovering, ombygging og vedlikeholdsmarkedet var på kr 140 mrd. I dette ligger et betydelig potensial for utvikling av nye innovative løsninger og forretningsmodeller.

Thinkstock

Smarthusteknologi: Tilbudet av systemer for å overvåke det som skjer i et bygg er mangfoldig. Mye er importerte produkter og systemer som tilpasses det norske behovet. Hensikten er energieffektivisering eller økt komfort for å gjøre hverdagen lettere.

Ett aktuelt anvendelsesområde er trygghet for eldre og uføre, der IKT-baserte hjelpemidler kan bidra til at mennesker kan bo trygt i eget hjem som alternativ til institusjonsopphold.

¹¹ Statistisk sentralbyrå

Nye tjenesteleverandører: I mange land er det kommet tjenesteleverandører som tilbyr en pakke til byggeier som består av installasjon og vedlikehold av smarthusteknologi og lokal energiproduksjon, og en energiavtale som gjør at bygget kan fjernstyres i henhold til energibehov og energipriser.

Nye forretningsmodeller: Med mange kunder kan leverandøren av smarthusteknologi samle nok bygg slik at de kan opptre som en aggregator i energimarkedet, og dermed oppnå høye priser på strøm som ikke blir brukt når belastningen i nettet er høy.

En annen forretningsmodell som er blitt populær i utlandet er såkalt ESCO-modellen (Energy Saving Companies) hvor ESCO-leverandøreren tar over investeringer, drift og vedlikehold av energisystemet i et bygg, og gjør en avtale med byggeier på å splitte fortjenesten av energibesparelsen.

Digitalisering: Bygginformasjonsmodellen BIM er verktøyet som brukes for digitalisering av byggeprosessen. Denne gjør det også mulig å beregne effektene av kontroll, overvåkning og optimalisering av energiforbruk. Norge er blant de fremste i verden innen BIM, og Statsbygg har innført BIM som et obligatorisk verktøy i hele byggeprosessen fra 2016.

Transport og mobilitet

Transport og mobilitet omfatter IKT-støttede løsninger for godt integrerte transport- og logistikktilbud. Det inkluderer både kollektivtransport, næringstransport, privatbiler, syklist og fotgjengere. Siktemålet er å sørge for mest mulig trygge, miljøvennlige og effektive løsninger for transport.

Noen eksempler på teknologiløsninger som kan bidra til å realisere ambisjonene:

- Sanntidsinformasjon om trafikksituasjonen på veier, relevante kollektivtilbud, etc, kan gi brukerne grunnlag for effektive valg av løsninger. Samtidig kan denne informasjonen gi nyttig feedback til transportoperatørene i utviklingen av tilbudene.
- IKT-løsninger og sensorteknologier er viktige elementer i arbeidet for å utvikle sikrere trafikk, det vil si redusere det store antallet drepte og skadde i trafikken. Dette omfatter løsninger for å unngå kollisjoner, for å bedre sikkerheten når ulykker inntreffer, og for rask assistanse etter at ulykker har inntrådt. Sverige er et foregangsland i utviklingen på dette området.
- Vi ser også framveksten av tjenesteleverandører basert på bruk av IKT kombinert med nye forretningsmodeller: Eksempler på dette er Blabla cars, Über og nabobil.no. Autonome busser: Norge og California (USA) har kommet lengst i verden med å teste selvkjørende elbusser i markedet. Pilotprosjektene i Norge går blant annet ut på å teste bussen i arktiske forhold. Spesielt sensorteknologi kan gi store muligheter for norsk næringsliv.¹²
- Singapore starter sensommeren 2016 test av autonome taxier. Målet er å ha en full, selvkjørende taxiflåte ferdig innen 2018.¹³

¹² Kilde: Acando Norge AS

¹³ Kilde: Bloomberg

Thinkstock

Intelligente transportsystemer(ITS) blir ofte brukt som en betegnelse på systemer for bruk av IKT for effektiv trafikkstyring for både vei- og kollektivsektoren. Hensikten med ITS er å påvirke adferd og forbedre transportløsninger og trafikkavvikling slik at man oppnår mer effektiv bruk av eksisterende kapasitet i infrastrukturen, bedre trafikkflyt, mindre lokal luftforurensning og mindre utslipp. Tilrettelegging for elbiler og andre løsninger som kan bidra til lavere utslipp, er et klart siktemål i utvikling av smarte transportløsninger.

Stortinget vedtok mot slutten av 2015 en lov om intelligente transportsystemer (ITS-loven). Loven gjennomfører EUs ITS-direktiv i norsk rett og skaper et hjemmelsgrunnlag til å sikre at ITS-applikasjoner og tjenester skal kunne samvirke både innad i Norge og på tvers av landegrenser i EØS-området.

Det er et betydelig rom for utvikling av nye innovative løsninger på dette området, både i form av enkle, app-baserte tilbud, og i form av større, integrerte løsninger.

Distribusjon og bruk av energi

Smarte energiløsninger for byer og samfunn omfatter økt tilgang på fornybar energi, trygge energileveranser, effektiv utnyttelse av energi, og systemer som gir brukerne muligheter til styring og innflytelse på energiforbruket.

Et viktig element i utviklingen av smarte energisystemer er smartgrid-løsninger, som er nye systemer for effektiv distribusjon av elektrisk kraft basert på IKT-løsninger for styring og kontroll av tilgang og bruk av kraft. Et smart strømnett gjør det blant annet mulig med automatiske tilpasninger av strømløp til etterspørselen, reduksjon av forbrukstopper ved å overføre noe av forbruket til

tider av døgnet med lavere etterspørsel, bedre oversikt over det samlede forbruket i hjem og bygninger, raskere identifikasjon og oppretting av feil i strømnettet, m.m.

Dette er et område der norske innovasjonsmiljøer og bedrifter har en god posisjon og et potensial for videre vekst. En viktig bakgrunn for dette er Norges posisjon som stor energiprodusent basert på avansert teknologi, ikke minst innenfor fornybar energi. Vi vil trekke fram to områder der norske miljøer har et godt utgangspunkt:

Innenfor *smartgrid*-feltet ser vi flere samarbeidsbaserte initiativ som bidrar til å fremme innovasjon og forretningsutvikling. The Norwegian Smartgrid Centre er et nasjonalt kompetansesenter for smartgrid. Virksomheten omfatter forskning, undervisning, test- og demoprojekter, næringsutvikling og kommersialisering. Kompetansesenteret har et 40-talls medlemmer. Også klyngeorganisasjonene Smart Grid Services og NCE Smart Energy Markets, har en viktig rolle. Sistnevnte miljø er også partner i sentrale EU-støttede prosjekter, og har vært sentral i utviklingen av konkrete anlegg som fungerer som test- og demosentra for smartgrid-løsninger, ref. bl.a. anlegg på Hvaler (Smart Energi Hvaler).

Norge har verdens største andel av el-biler per innbygger. Dette gir en god posisjon for å utvikle løsninger for el-baserte trafikksystem, for utvikling av batteriløsninger, ladesystemer, etc. Også norske trafikkelskaper har aktuelle initiativ for overgang til el-baserte transportmidler.

Norsk leverandør av elbil-ladere

Zaptec Charger AS – fra Stavanger utvikler nye ladere og ladeteknologi for elbiler. Selskapet inngikk i juli 2016 kontrakt med Renault Norge (RBI AS) for levering av bærbare el-bil ladere (ZapCharger Portable). Kontrakten har en initial verdi på over 70 mill NOK for levering til Renault i Norge. Teknologien som er utviklet av Zaptec er avansert, unik og patentert og inneholder en elektronisk trafo, og innebygd sikkerhet som tar vare både på elektro-nikken i bilen og strømnettet. Utviklingsavdelingen i Renault Paris valgte Zaptec i konkurranse med teknologimiljøer over hele verden. Ifølge pressemeldingen løste de en teknisk utfordring som vil danne standard for slike ladere over hele verden.

Kilde. Zaptec.com/newz/

Vannforsyning og renovasjon

Vannforsyning og renovasjon omfatter systemer for vann-forsyning og renovasjon basert på IKT-støttede løsninger for effektiv utnyttelse av vannressurser, miljøvennlige løsninger og kvalitetskontroll, resirkulering, m.m.

Bedre og smartere vannforsyning er i et globalt perspektiv et viktig bidrag for å bedre folkehelsen, bekjempe fattigdom, redusere konflikter, sikre matproduksjon og generell velferd. Det stigende globale vannbehovet er anslått å kreve investeringer i teknologiutvikling og infrastruktur på nærmere 800 milliarder USD fram mot år 2020. For Norges del er investeringsbehovet anslått til nærmere 500 milliarder kroner fram mot år 2030. I Oslo, der befolkningsveksten er blant de høyeste i Europa, vil vannrasjonering være et tema om få år med dagens forbruk og kapasitet på vannforsyningen. For å øke kapasiteten i Oslos vannforsyning stiller det store krav til nye teknologiske løsninger og hvordan vi forbruker vannet på nye og smartere måter.

Interesseorganisasjonen Norsk vann, som representerer 360 kommuner, har høyt fokus på utfordringene med morgendagens vannforsyning og har satt i gang en rekke viktige utviklingsprosjekter. To klynger, Clean Water Norway og Smart Water Cluster, er viktige utviklingsmiljøer på området. Bruk av sensorteknologi og digitale teknologier i overvåkingssystemer er et område i vekst.

Det utvikles nye løsninger for avfallshåndtering, basert på gjenbruk og utnyttelse av reststoffer i andre verdikjeder. Nye prinsipper for sirkulærøkonomi og smarte teknologiløsninger for overvåking, sortering og distribusjon, synes på gi gode muligheter for forretningsutvikling.

Hvalers digitale vannmålere

Innbyggerne i Hvaler kommune i Østfold har fått installert automatiske, digitale vannmålere som registrerer vannforbruk hver time. Dataene fra vannmålerne blir sendt til en software-plattform som analyser og visualiser dataene i sanntid. Systemet er utviklet av eSmart Systems AS - et Halden basert selskap som har utviklet kraftig og skalerbar software-plattform som kan motta, behandle, analysere og visualisere store mengder data i sanntid. Plattformen muliggjør fremtidens digitale energibransje og smarte byer.

Kilde: eSmart Systems AS

Planlegging og beslutning

Planlegging og beslutning omfatter tjenester som kan gi innbyggerne effektive og brukerorienterte tjenester som kan bidra til aktiv medvirkning i planleggings- og beslutningsprosesser og som kan gi godt koordinert tjenestetilbud.

Slike tjenester vil ha sitt utspring i myndighetenes tjenestetilbud, men vil i økende grad realiseres gjennom samspill mellom offentlige og private aktører. IKT, både infrastruktur, hardware og software, vil være et sentralt verktøy for å utvikle slike tjenester. I dette ligger det et betydelig rom for utvikling av nye, forretningsbaserte løsninger.

Det er etablert nasjonale felleskomponenter som legger til rette for gode tjenester på tvers av virksomheter i offentlig sektor. De gir allerede i dag brukerne en enklere hverdag, blant annet ved at de får én felles innloggingsløsning til offentlige digitale tjenester. Altinn ID-porten, Folkeregisteret, Matrikkelen (eiendom) og Enhetsregisteret (virksomheter) er eksempler på slike nasjonale felleskomponenter. Altinn-plattformen har åpne grensesnitt med muligheter for å opprette nye. Den er dermed tilgjengelig for både etater og næringsliv for å skape nye og videreutvikle allerede veletablerte øko-systemer. Blant annet gjennom samhandlingstjenester som knytter private og offentlige tjenester sammen til nye produkter innen næringslivet.

Mye ligger til rette for videre digitalisering og økt næringsutvikling på dette området. For å få sterkere incentiver er det imidlertid behov for en klarere ambisjon fra myndighetenes side, og ikke minst, en mer koordinert innsats mellom sektormyndigheter. Åpne standarder og åpne data vil være et viktig grunnlag for utvikling av kommersielle tjenester.

Innenfor dette området vil vi også omtale utviklingen av helhetlige systemer for overvåking av en rekke samfunnsfunksjoner: vannforsyning og -forbruk, elforsyning og -forbruk, situasjonen på veiene, i kollektivtrafikken, m.m. På dette området har vi norske bedrifter som tilbyr løsninger med et betydelig markedspotensial, hvorav ett eksempel er F5 It AS fra Stavanger.

Fra olje- og gass til smarte samfunn

F5 IT AS: Et IT-selskap som de siste årene har jobbet målrettet for å overføre kompetanse fra olje- og gassrelatert industri til andre sektorer. De ser nå store muligheter innen området smarte samfunn. Sammen med bl.a. Gjesdal kommune og Lyse AS har de nå etablert et pilotprosjekt. Ved å utvikle et rammeverk for den smarte byen – en digital plattform for ulike tekniske løsninger som kommunene har eller kommer til å få – tar de tak i utfordringene kommunene har med samhandling mellom systemer, innbyggerkommunikasjon og digitalisering. Med rammeverket i bunn kan en koble til ulike fagløsninger, eksempelvis rundt energi-effektivisering og styring av bygg, miljømålinger, beredskap rundt snø og flom, helse og velferdsløsninger. Løsningen er åpen, slik at eksisterende løsninger kan kobles til, og selskapet har en økosystem-tankegang: lokal innovasjon kan berike løsningen, og andre aktører kan utvide sitt marked gjennom F5 IT sine smartcity-løsninger.

Kilde: F5 IT AS

Muligheter og barrierer

Med bakgrunn i omtalen over av drivkrefter, pågående utviklingsprosesser og aktuelle segmenter innenfor smarte samfunn, summerer vi her opp noen faktorer som kan understøtte eller representere barrierer for innovasjon og næringsutvikling:

Flere faktorer kan gi en positiv stimulans til norsk næringsutvikling:

- Behovet for omstilling av det oljeavhengige norske næringslivet styrker grunnlag for å utvikle nye forretningsmuligheter og forretningsområder.
- Økte krav til energieffektivisering og miljøhensyn gir incentiver for utvikling av effektive teknologiløsninger.
- Norge har en god digital infrastruktur og en befolkning som er tidlige brukere av ny teknologi.
- Norge har gode og lange erfaringer fra samarbeid og partnerskap mellom offentlig og privat sektor, noe som også pågående initiativ for å utvikle smarte samfunn kan trekke på.
- Flere store internasjonale aktører ser til Norge som et land som kan være velegnet som *test bed* og for pilotering av løsninger: Slike fortrinn kan være knyttet til at befolkningen er tidligere brukere av nye løsninger, god infrastruktur, teknologiske fortrinn på en del områder, velutviklede kommunale tjenester, m.m.
- På en del områder er offentlige sektorer offensive. De har bl.a. ført en vellykket og ambisiøs elbil-politikk.

De viktigste barrierene kan oppsummeres slik:

- Manglende felles bestilling av helhetlige løsninger for smartere samfunn fra myndighetene, herunder manglende koordinering på tvers av policy-områder.
- Manglende bestillinger av nye, innovative løsninger fra offentlige innkjøpere.
- Lover og regelverk som hindrer deling av informasjon fra registre.
- Konkurrerende teknologiplattformer som gir grunnlag for løsninger som ikke kommuniserer.

Oppsummert vil vi si at Norge har gode forutsetninger for å kunne realisere ambisjonene om utvikling av smarte samfunn. Den viktigste barrieren ligger i mangelfulle og lite helhetlige strategier fra myndighetenes side. Dette var også en sentral konklusjon fra Foresight-øvelsen, der deltagerne etterlyste en klar overordnet strategi fra myndighetene sin side, og at det vil kreve mer enn en

«vurdering av behov for tilrettelegging for smart by-utvikling i Norge», slik det er framstilt i stortingsmeldingen *Digital Agenda for Norge*.¹⁴

Innspill til rapporten

I slutten av april 2016 inviterte Innovasjon Norge personer fra privat og offentlig næringsliv til en mini-foresight om smarte samfunn. I workshopen ba vi om innspill til å utvikle visjoner om fremtidens norske smarte samfunn- visjoner som kan lede frem til konkrete innovasjonspolitiske forslag til hva Innovasjon Norge kan gjøre for å nå våre mål om et smartere samfunn.

Engasjementet hos deltakerne var stort og det kom frem mange gode innspill. Noen av innspillene er også tatt med i arbeidet med rapporten om smarte samfunn.

Eksempel på innspill fra workshopen:

- Offentlig sektor må tilpasses samfunnsutviklingen
- Bedre samspill mellom offentlig og privat sektor
- Mange kommuner prøver å løse samme problem, noen må ta på seg den nasjonale hatten.
- «open data governance» er nøkkelen til å bygge smartere byer og næringsutvikling
- Bedre samarbeid mellom de nordiske landene
- Offentlig forskning- og utviklingskontrakter kan bidra i utvikling av smarte byer
- Mer fokus på eksport på et tidlig stadium.
- IN, Enova og Forskningsrådet setter i gang 20 fyrtårnprosjekter på smarte samfunn
- Smart grid ny eksportnæring

¹⁴ Kommunal- og moderniseringsdepartementet: Meld.St.27 (2015-2016): Digital agenda for Norge

Del 3: Innovasjonspolitiske anbefalinger

Store muligheter for økt verdiskaping

Utvikling av smarte samfunn er et område med store muligheter for innovasjonsbasert vekst. Et økende antall byer trekker opp ambisjoner og strategier for å utvikle smarte løsninger for viktige samfunnsfunksjoner. Disse kan ikke bli realisert uten medvirkning fra næringslivet. En rekke analyser viser en stor vekst i det globale markedet for smarte produkter og tjenester. Norsk næringsliv har gode forutsetninger for å kunne tilby innovative løsninger innenfor noen områder. Klare og offensive strategier for innovasjonssamarbeid og internasjonalisering vil forsterke mulighetene.

Smarte samfunn utnytter mulighetsromet som kan måles i en tredelt bunnlinje: økonomi, miljø og samfunn. For å lykkes med et offentlig-privat samarbeid må det være økonomisk lønnsomt å utvikle og drifte løsninger i smarte samfunn, ellers blir det kortvarige tiltak. Det må ha en bærekraftig kvalitet som reduserer klima- og miljøproblemer vi ser i dagens byer. Og sist, men ikke minst må smarte byer tilrettelegge for menneskelig trivsel. Smarte samfunn skal være gode å bo i for innbyggerne.

Nasjonale myndigheters rolle

Driverne

De viktigste driverne for utviklingen på området er kommunale myndigheters ambisjoner og strategier, utviklingen av digitale teknologier, samt samfunnets behov for å møte de store utfordringene knyttet til velferd og bærekraft. Det offentlige har en viktig rolle i utviklingen på alle tre områdene. Utvikling av smarte samfunn er interessant for nasjonale myndigheter fordi det gir mulighet for å hente ut et uforløst potensial for tjenesteinnovasjon, blant annet igjennom å øke kvaliteten på tjenester til brukerne og ikke minst effektivisere driften av tjenestene.

Det er behov for en helhetlig politikk som kan stimulere innovasjon og markedsutvikling. Både nasjonale sektormyndigheter og kommunale myndigheter må utfordres til å formulere klare mål og strategier for innovative investeringer og tjenester på sine respektive områder. En slik politikk må støtte opp under to sentrale behov:

1. Utvikling av infrastruktur og samfunnstjenester i byer og lokalsamfunn som er basert på klare krav til innovative, bærekraftige og brukerorienterte løsninger.
2. Aktiv tilrettelegging for næringsutvikling gjennom en sterk og koordinert satsing på utvikling og anvendelse av digitaliseringsteknologi.

Offentlig – privat innovasjonspartnerskap

De offentlige investeringene og tjenestekjøpene representerer et stort marked for næringslivet. Men de aller fleste av disse innkjøpene er basert på anbud som har lavest mulig pris som det dominerende kriteriet. Dette fremmer ikke utvikling av nye, innovative og smartere løsninger.

Et av de mest effektive virkemidlene for å akselerere utviklingen av slike samfunnsfunksjoner vil være å åpne opp for offentlige anskaffelser basert på offentlige-private innovasjonspartnerskap. Dette betyr at offentlige bestillere definerer sine behov og deltar aktivt i et samarbeid med private leverandører for å utvikle gode løsninger. Endringer i anskaffelsesbestemmelsene er en viktig forutsetning for å realisere slike behov. Å bygge krav til innovasjon inn i slike bestillinger innebærer selvsagt også en økt risiko, for at utviklingskostnadene blir for høye og/eller at løsningene ikke er tilstrekkelig attraktive for videre kommersialisering.

Innovasjonspartnerskap

Innovasjonspartnerskap handler om å gjøre anskaffelser av innovasjon enklere, og samtidig gi den offentlige partner handlingsrom til å gjennomføre anskaffelsen. Dette er basert på et dansk konsept som gir en offentlig partner mulighet til å skape innovative løsninger i samarbeide med private leverandører samtidig som man har opsjon på å kjøpe løsningen etterpå. Forutsetningen er en avgrenset utfordring som partnerskapet kan ta fatt i. Prosessen består av 5 trinn: behovsavklaring, markedsdialog, konkurranse, utvikling og til slutt innkjøp av den beste løsningen på utfordringen. En forutsetning for innovasjonspartnerskapet er at den offentlige partner har ressurser til å gjennomføre prosessen. Innovasjonspartnerskap kan benyttes i forbindelse med utbygginger innen fornybar energi, distribusjonsnett eller smarte samfunn, hvor man finner en avgrenset utfordring hvor dagens beste løsning ikke tilfredsstiller fremtidens behov for bærekraftige løsninger i et livsløpsperspektiv. Dette vil da være en metode for å utvikle underleverandør til det nasjonale og internasjonale markedet. Konseptet kan også brukes innenfor det private næringsliv.

Myndighetene må være villige til å legge inn incentiver for å sikre at samfunnsøkonomisk lønnsomme løsninger blir realisert, ved å delta som aktiv partner i innovasjonsprosessene. Gevinstene vil kunne bli betydelige, både i form av mer kostnadseffektive tjenester og bedre kvalitet på tjenestene. For det andre vil dette gi grunnlag for at norske bedrifter får muligheter til å utvikle og teste produkter og tjenester med sikte på kommersiell utvikling både på det norske og på internasjonale markeder.

Det finnes gode eksempler på dette allerede, der kommunen har spart store summer i sine driftsbudsjetter gjennom nye, kosteffektive løsninger.¹⁵ Samtidig betyr dette et vekstpotensial for bedriften som vinner kontrakten.

Tilrettelegging for digital innovasjon

Den digitale teknologien utvikler seg raskt og det åpner seg konkrete anvendelsesområder på flere og flere områder. Spørsmålet er ikke lenger om digitale teknologier vil bli anvendt i produksjonen av varer og tjenester, men tempo, omfang og konsekvenser. Myndighetene har en viktig rolle i utviklingen på dette området ved å legge til rette for digital innovasjon. Dette kan skje på flere måter, ref :

- **Tilrettelegging for bruk av offentlige data:** Det offentlige produserer store mengder data. Videre bruk av slike data kan gi næringslivet muligheter til å utvikle nye tjenester, produkter og forretningsmodeller. Dette krever utvikling av et lovverk som åpner for slik bruk. Det må også trekkes opp en politikk for bruk av slike data innenfor ulike sektorområder. Transport og samferdsel og geodata er sektorer som regjeringen trekker fram som viktige i denne sammenhengen.
- **Strategier for utvikling av delingsøkonomien:** Nye tjenester og forretningsmodeller basert på prinsipper fra delingsøkonomien, er på rask vei inn i flere sektorer, ikke minst innenfor transport, som er et viktig område innenfor «smarte byer og samfunn». Det er behov for prinsipper som regulerer utviklingen av slike tjenester.
- **Bruk av Big Data:** Det offentlige har to roller når det gjelder bruk av store datamengder: Utvikling av rammevilkår som legger til rette for aktiv og trygg bruk av data, samt tilrettelegging for bruk av store datamengder i produksjon av offentlige tjenester.

¹⁵ <http://leverandorutvikling.no/arkiv/innovativ-anskaffelse-skapte-vekstrakett-article1276-740>.

Innovasjon Norges rolle og engasjement

Innovasjon Norges rolle og engasjement innenfor smarte samfunn er i en tidlig fase. Vi foreslår her en første versjon av en strategisk plattform for utviklingen på dette området:

Formål og rolle

Innovasjon Norge skal være en aktiv tilrettelegger og støttespiller for utvikling av innovative løsninger som kan være med å realisere ambisjoner om smarte samfunn. Innovasjon Norges spesifikke rolle vil være å forsterke verdiskapingen på området gjennom å bidra til økt nyskaping, innovasjon og forretningsutvikling. Dette skal skje i nært samarbeid med kommuner og andre offentlige myndigheter, og i samspill med de andre virkemiddelaktørene. Det er imidlertid næringsaktører som er Innovasjon Norges primære målgruppe.

Kunnskapsfundament og kompetanseutvikling

Det er behov for å etablere et bedre kunnskapsfundament for satsingen. Dette må blant annet omfatte:

- En mer systematisk kunnskap om relevante initiativ innenfor smarte samfunn, status for arbeidet innenfor de omtalte segmentene, utviklingen av digitaliseringsteknologier, m.m.
- En oversikt over bedrifter og kunnskapsmiljøer som er innrettet mot smarte samfunn.
- Systematiserte erfaringer fra pilot- og utviklingsprosjekter.

Det må videre etableres en organisatorisk løsning i Innovasjon Norge som bidrar effektivt til kompetanseutvikling.

Nettverksbygging

I den fasen Innovasjon Norge befinner seg, er det viktig å bruke tid og ressurser på å utvikle nettverk mot relevante aktører på området. Dette omfatter særlig:

- Norske kommuner med klare ambisjoner og strategier, ref. oversikten i kap. 2 foran og i vedlegg 1. Formålet med disse koplingene vil være å identifisere initiativ som kan gi et godt utgangspunkt for økt verdiskaping.
- Bedriftsgrupperinger og fora som er innrettet for å utvikle forretningsmuligheter knyttet til segmenter innenfor smarte samfunn, f.eks. klynger, bedriftsnettverk og næringsorganisasjoner.
- De norske virkemiddelaktørene.
- Internasjonale programmer og fora, bl.a relevante EU-programmer, nordiske programmer, konferanser og samarbeidsplattformer. Det vil være særlig viktig å orientere seg inn mot EUs betydelige engasjement innenfor smarte byer.
- Innovasjon Norges utekontorer vil være viktige ressurser for å identifisere relevante miljøer og tilbud, trender og for å etablere koplinger. Norge er et lite land og vekst må derfor i stor grad skje utenfor landets grenser. Bedrifter oppfordres til tidlig å utnytte internasjonale forretningsmuligheter. Nettverk, markedsinnsikt, posisjonering, kostnadslederskap og eierskap er viktige suksessfaktorer for internasjonal vekst.

Utvikling av virkemidlene

Innovasjon Norge forvalter en rekke virkemidler som er relevante for utvikling av dette området:

- Ordinære finansielle virkemidler for innovasjon og bedriftsutvikling. Dette omfatter låne- og tilskuddsordninger. Miljøteknologi-ordningen vil være særlig viktig i utviklingen av satsingen.
- Virkemidler for innovasjonssamarbeid, særlig OFU-kontrakter og bedriftsnettverk.
- Kompetanseutvikling, særlig FRAM-programmet.
- Rådgivningstjenestene, spesielt gjennom utekontorene og EU-rådgivningen.

- Klynge-satsingen, som kan gi et godt grunnlag for langsiktige utviklingsprosesser i samarbeid mellom næringslivet, kunnskapsmiljøer og offentlige brukermiljøer. Organiserte fora for å definere behov og konseptualisere løsninger, piloteringsvirksomhet og internasjonalt samarbeid er noen av instrumentene som kan inngå i et klynge-samarbeid.
- Invest in Norway, som bør kunne ha en viktig rolle i å promotere innovative og «smarte» byer/regioner som attraktive lokaliseringmuligheter for internasjonale selskaper.

Både begrensede rammer og etablert policy (prioriteringer, utvelgelseskriterier, m.m) kan redusere mulighetene for å få etablert en mer slagkraftig satsing. Det er behov for å gjennomgå de respektive tilbudene for å avdekke barrierer og for å se på mulighetene for å forsterke innsatsen. Både Innovasjon Norge, relevante programtilbud nasjonalt og internasjonalt og innenfor EU må synliggjøres bedre overfor målgruppen.

Iverksetting av pilotprosjekter

Som et ledd i utviklingen av et helhetlig engasjement, bør Innovasjon Norge iverksette ett til to pilotprosjekter knyttet opp til utvalgte byer/regioner som har klare ambisjoner om å bli smarte byer og som har samarbeid med næringslivet som en viktig strategi. Formålet er å støtte opp under prosesser som kan stimulere til innovasjonssamarbeid og næringsutvikling. Dette bør skje gjennom å utnytte et bredt spekter av de relevante virkemidlene som Innovasjon Norge disponerer, og å få testet ut hvordan virkemidlene best kan understøtte dette området.

Pilotprosjektene kan blant annet omfatte:

- Utvikling av strategier for et systematisk samarbeid mellom byene/kommunene, næringslivet og kunnskapsmiljøene.
- Etablering av møteplasser, fasiliteter og «living labs» for brukerorientert ideutvikling og konseptualisering.
- Nettverksbygging med relevante miljøer og initiativ i Norge og i utlandet.
- Utnyttelse og videreutvikling av Innovasjon Norges etablerte innovasjonsvirkemidler, bl.a med sikte på etablering av «innovasjonspartnerskap».
- Øke kunnskapen i næringslivet og hos kommunene om hvordan virkemidlene fra Forskningsrådet, Enova og Innovasjon Norge kan benyttes for å finansiere utviklingsprosjekter innen smarte byer.
- En forsterket satsing på bedrifter innenfor digitaliseringsteknologi, bl.a med støtte til tidlig-fase utvikling, og oppkopling til utviklingsarenaene.
- Aktivt utnyttet nordiske og europeiske programmer og fora for smarte samfunn.

Norsk og nordisk innovasjonssamarbeid

Virkemiddelapparatets rolle

Å realisere ambisjonene om smarte samfunn krever en bred og godt koordinert innsats fra virkemiddelapparatet. Det er behov for kunnskapsutvikling, teknologiutvikling, utvikling av infrastruktur, entreprenørskap og innovasjon og forretningsutvikling i det etablerte næringslivet.

Aktørene i virkemiddelapparatet vil ha sine spesifikke roller i dette engasjementet:

- **Forskningsrådets** nye tverrfaglige forskningsprogram BYFORSK vil være et sentralt bidrag til kunnskapsutviklingen på området. Det er viktig at også de andre virkemiddelaktørene utnytter denne satsingen, ved både å hente ut ny innsikt og å være en aktiv bidragsyter til kunnskapsplattformen. En godt koordinert innsats mellom virkemiddelsaktørene, der en

utnytter virkemidler, kompetanse og nettverk i en helhetlig satsing, vil være en viktig forutsetning for å lykkes.

- **Innovasjon Norge** vil være den viktigste bidragsyteren til å stimulere utviklingen av nye produkter, tjenester og forretningsmodeller. Dette kan skje gjennom etablerte finansieringsordninger og virkemidler som fremmer innovasjon gjennom partnerskap.
- **SIVA** har en viktig rolle innenfor området gjennom å etablere fysisk infrastruktur for uttesting og demonstrasjon og for entreprenørskap. Realisering av forslaget om «Norsk Katapult», fremmet av SIVA i nært samarbeid med Innovasjon Norge og Forskningsrådet, vil støtte opp under utviklingen av løsninger for smarte samfunn.
- **ENOVA** tilbyr finansiering og rådgivning for energi- og klimatiltak, blant annet innenfor områder som vi har definert inn i smarte samfunn, som bygg og transport.

Smarte samfunn er et område i en tidlig utviklingsfase. Utfordringene som skal møtes er komplekse og mulighetsområdet er bredt og sammensatt. Også virkemiddelaktørene er i en tidlig fase av sitt engasjement, men trekker nå opp mer offensive og helhetlige strategier. Det er behov for at aktørene nå også utvikler en mer koordinert innsats, der både offentlige og næringslivet kan utnytte synergiene mellom de rollene og virkemidlene aktørene forvalter.

Nordisk samarbeid

Det velutviklede nordiske samarbeidet er en viktig plattform for utvikling av det norske engasjementet innen smarte samfunn. Det er etablert flere samarbeidsfora og programmer for å stimulere samarbeid innenfor forskning og innovasjon, med Nordic Innovation som et viktig instrument.

Det er flere begrunnelser for et slikt samarbeid: De nordiske landene, og særlig de skandinaviske, deler langt på vei en godt utviklet kultur for samarbeid, både innenfor og mellom virksomheter, og mellom offentlig og privat sektor. Felles ambisjoner om mer bærekraftige løsninger er en viktig del av dette bildet. De nordiske landene ligger langt framme når det gjelder infrastruktur, bygg, smartgrid, sensortechnologi, og andre relevante områder. Landene er også tidlig ute med å anvende ny teknologi, noe som gjør at internasjonale selskaper ofte anvender regionen som testmarked.

Dette er fortrinn som kan være viktig i innovasjon og forretningsutvikling knyttet til smarte samfunn. Både Sverige, Danmark og Finland har på en del områder kommet lengre i utviklingen av smarte samfunn. Det er viktig at Norge kan utvikle noen områder der vi kan være ledende, slik at vi også blir attraktive i et slikt nordisk samarbeid. Nordiske bedrifter vil selvsagt konkurrere på de aktuelle markedene, men den «nordiske modellen» kan også gi grunnlag for både samarbeid om utvikling av systemløsninger og internasjonal markedsføring. Dette vil gi større kraft i utviklingsprosessene, i tillegg til at «Nordic» kan gi bedre internasjonal oppmerksomhet.

Nordic Built Cities er et eksempel på et slikt nordisk samarbeid. Med støtte fra Nordic Innovation stimuleres blant annet fyrtårnprosjekter som skal utvikle klimasmarte nordiske helhetsløsninger basert på digitale teknologier og materialteknologi, og med sikte på bruk i smarte byer.

Felles nordisk paviljong under *Smart City Expo* i Barcelona i november 2016 er et annet eksempel på interessen for et nordisk samarbeid.

Innovative Nordics er et felles norsk-svensk initiativ som ser på grunnlaget for et sterkere nordisk samarbeid om innovasjon, for å kunne styrke konkurransekraften på globale markeder. Dette kan være en plattform også for et felles engasjement innenfor smarte samfunn.

Oppsummering og anbefalinger

Med utgangspunkt i Drømmeløftet 2016 og på bakgrunn av dialoger med rekke bedrifter, kommuner og organisasjoner, vil vi konkludere med følgende:

Smarte samfunn gir nye forretningsmuligheter

Det er stor global oppmerksomhet om behovet for å utvikle byer og samfunn med mer bærekraftige og effektive løsninger for viktige samfunnsfunksjoner, og som er tryggere og mer funksjonelle for innbyggerne. Løsninger for smarte byer og samfunn drives fram gjennom:

- En rask utvikling av digitaliseringsteknologien
- En rekke konkrete initiativ for å utvikle smarte byer og samfunn, der partnerskap mellom offentlige bestillere og næringslivet står sentralt.

Markedsmulighetene for smarte produkter og tjenester er raskt økende. Norsk næringsliv har gode forutsetninger for å utnytte mulighetsrommet, dette med bakgrunn i at Norge

- har en sterk posisjon innenfor noen viktige teknologiområder, særlig knyttet til fornybar energi og energidistribusjon,
- er langt framme når det gjelder infrastruktur for og anvendelse av digital teknologi,
- har gode forutsetninger for å utvikle partnerskapsbaserte innovasjonsmiljøer og –prosesser.

Innovasjon Norge vil ta en aktiv rolle

Innovasjon Norges rolle er å støtte utviklingen av nye forretningsmuligheter og forretningsområder med utgangspunkt i teknologiløsninger og tjenesteleveranser rettet inn mot smarte samfunn.

I dette arbeidet kan Innovasjon Norge trekke på et stort spekter av virkemidler og ressurser, og i særlig grad:

- Virkemidler for innovasjonssamarbeid mellom bedrifter, FoU-miljøer og det offentlige.
- Et regionalt apparat som gir gode koplinger til kommunale smartby-initiativ og relaterte nettverk og utviklingsprosesser,
- Et internasjonalt apparat som kan brukes for å etablere relasjoner til utenlandske initiativ.

Anbefalinger

A. Innovasjonspolitiske rammevilkår

Offentlige myndigheter har en viktig rolle i realiseringen av ambisjonene om smarte samfunn. Det er behov for både en helhetlig nasjonal strategi og for en bedre tilrettelegging av innovasjonsprosesser som kan bidra til å realisere samfunnets behov for nye løsninger.

Dagens samfunn produserer store mengder data som bare vil vokse i årene fremover. For å lykkes med å ta ut det store næringspotensialet som ligger i å benytte data på tvers av industrier, privat næringsliv og offentlig forvaltning, bør Norge etablere en felles nasjonal plattform for datadeling. Det vil gi næringslivet store muligheter til å utvikle nye innovative tjenester, produkter og forretningsmodeller på tvers av tradisjonelle siloer.

Norge har et fortrinn gjennom en god digital infrastruktur og en befolkning som er tidlige brukere av ny teknologi. I tillegg har skatteetaen, Brønnøysundregistrene og andre offentlige aktører allerede banet vei for denne typen felles tankegang.

- Innovasjon Norge anbefaler at myndighetene gir ett departement en overordnet, koordinerende rolle til å få på plass en nasjonal retning med tilhørende mål og handlingsplaner for utvikling av smarte byer og samfunn.
- Innovasjon Norge anbefaler en felles nasjonal plattform for deling av data på tvers av sektorer og industrier, hvor Brønnøysundregistrene og Difi tar et koordinerende ansvar. Aktørene må ta et felles ansvar for personvern og informasjonssikkerhet, og lovverk må tilpasses slik datadeling.
- Innovasjon Norge, Leverandørutviklingsprogrammet og Difi vil i løpet av 2017 pilotere såkalte innovasjonspartnerskap mellom offentlig sektor og privat næringsliv innenfor smarte byer og samfunn.

B. Norsk og nordisk innovasjonssamarbeid

En forsterket satsing på å utvikle smarte samfunn krever en bred og koordinert innsats. Innovasjon Norge må utnytte mulighetene for samarbeid med både norske og nordiske innovasjonspartnere:

- Innovasjon Norge vil ta initiativ til å invitere andre virkemiddelaktører til en mer koordinert innsats for kompetanseutvikling, forskning, innovasjon og markedsutvikling knyttet til smarte byer og samfunn.
- Innovasjon Norge vil ta initiativ til å gjøre smarte byer og samfunn til et felles utviklingsområde i det nordiske partnerskapet, slik at internasjonale selskaper ser på Norden som den mest attraktive utvikling-/testarenaen for smarte byer og samfunn.

C. Tiltak for å forsterke Innovasjon Norges engasjement

Innovasjon Norge er pr. i dag engasjert i utvikling av klynger, nettverk og enkeltbedrifter som er orientert mot mulighetene innenfor smarte samfunn. Kunnskapen og erfaringene er imidlertid fragmentert. Innovasjon Norges engasjement må forsterkes og målrettes. I tillegg til anbefalinger i punkt A og B, foreslår vi følgende strategiske tiltak for å oppgradere innsatsen:

- For å forsterke innsatsen innenfor smarte byer og samfunn vil Innovasjon Norge vil innen utgangen av januar 2017 ha gjennomført en kartlegging av sentrale norske bedrifter, kunnskapsmiljøer, pilot- og utviklingsprosjekter innen området smarte samfunn i Norge og i de mest relevante markedene internasjonalt

Vedlegg: Noen eksempler på kommuner med konkrete smartby-initiativ

Bergen kommune

Kommunen har ikke utarbeidet en egen smartby strategi, men byrådet la i mai 2016 frem *Grønn strategi* som er en plan for hvordan Bergen kan bli fossilfri innen 2030.¹⁶ Det overordnede målet for planen er at Bergen skal være en fremtidsrettet by hvor det legges til rette for et klimasmart samfunn.

Ifølge *Grønn strategi* skal Bergen være et naturlig sentrum for strategisk utvikling og innovasjon. Kommunen skal gjøre sitt beste for å legge til rette for flere bedriftsetableringer, ny industri, grønn vekst og økt takt i boligbyggingen. I rapporten pekes det på at det er særlig viktig å legge til rette for nyetableringer og innovasjon.

Bilde fra åpningen av bossnettet i Bergen – 2015 (Foto: Marius Solberg Anfinsen.)

For å realisere ambisjonene har kommunen i 2016 iverksatt flere smartby- initiativ, bl.a.:

- Stimulere til utvikling av nye, innovative tjenester, eksempelvis innen mobilitet, inspirert av satsingen i Helsinki på «Mobilitet som tjeneste».
- Deltar i The Norwegian EU Network on Smart Cities and Communities - et prosjekt finansiert av Forskningsrådets ENERGIX-program for perioden 2016-2018.

¹⁶ <https://www.bergen.kommune.no/aktuelt/tema/gronn-strategi/article-136993>

Bodø kommune

I 2014 initierte Bodø kommune en smartby-satsing sammen med NHO, Statens Vegvesen, Nord Universitet og Forskningsrådet. Det er etablert et forprosjekt hvor de bl.a. jobber med å utvikle en smartby -strategi.

Bodø, foto: Thinkstock

Eksempel på igangsatte initiativ:

- Autonome dør-til-dør løsninger: Sammen med partnere i SINTEF, NTNU, Forskningsrådet og Intelligente transportsystemer Norge, jobber kommunen med å etablere et konsortium hvor Bodø skal være en nasjonal pilot for utvikling og uttesting av autonome dør-til-dør transportløsninger –et reelt alternativ til bilen.
- Storstilt satsing på smart velferd gjennom et velferdsteknologiprogram
- Medborgermedvirkning: Gjennom Ny by – Ny flyplassprosjektet har kommunen testet ut nye metoder for medborgermedvirkning.
- Utrulling av nye intelligente transportsystemløsninger i Bypakke Bodø(samferdsel- og infrastrukturpakke på 3 mrd. kr.)

Bærum kommune

Kommunen har utarbeidet en innovasjonsstrategi og arbeider nå med å etablere en strategi for Klimaklok kommune. I 2015 mottok kommunen en europeisk pris for sitt planleggingsarbeid på Fornebu. Prisen ble gitt for god tilrettelegging for en bærekraftig byutvikling.

Foto: Bærum kommune

SmartCity Bærum¹⁷ - et partnerskap mellom kommunen og næringslivet - arbeider med ulike initiativ hvor næringslivet også bidrar til å initiere og skape nye og innovative løsninger. Fornebu er et av områdene kommunen ønsker å fremheve som et «utstillingsvindu for moderne miljøtenkning». Bærum Smart Citis og kommunen har bl.a. initiert følgende prosjekter :

- SmartParkering Sandvika: Det er etablert ca. 120 sensorer på kommunal gateparkering i Sandvika. Dataene skal benyttes i en egen skyløsning som kommunen etablerer i samarbeid med ulike aktører i SmartCity Bærum, herunder Q-free og Easypark.
- Det er etablert 2 bilpoolselskaper på området. Delebilordningene kan benyttes av både ansatte og innbyggere på Fornebu.
- Powerhouse, - Norges første rehabilitert plusshus kontorbygg

I tillegg til å være en tradisjonell tjenesteleverandør, ønsker kommunen å bli en informasjonsleverandør.

Gjesdal kommune i Rogaland

Kommunestyret i Gjesdal kommune (11 800 innbyggere) har enstemmig vedtatt å bruke smartby-konseptet som utviklingsstrategi. Utgangspunktet var utvikling av nye Ålgård sentrum og en tanke om at kommunen må legge til rette for fremtidens utfordringer.

¹⁷ www.smartcitybaerum.no. Smart City Bærum is a partnership between the municipality and the private sector in Bærum. The goal is to reduce energy consumption and greenhouse gas emissions through joint projects and cooperation.

Illustrasjon: Gjesdal kommune

Kommunen har fokus på at hele organisasjonen kobles på og involvering av både innbyggere, næringslivet og forskningsmiljøer. Samarbeid med regionens forskningsmiljøer har stått helt sentralt for utviklingen av smart by-arbeidet. Eksempler på igangsatte initiativ:

- Mulighetsstudie for utvikling av bedre mobilitetsløsninger, bl.a. sømløs kobling av buss og el-sykler, arbeid for gjenåpning av Ålgårdbanen og utredning av andre muligheter. Medvirkningsprosesser i utvikling av sentrum og kommunale tjenester.
- Velferdsteknologi installert i Flassabekken omsorgsboliger.
- Arbeid med åpne data i samarbeid med Stavanger kommune. Kommunen har lagt ut en del datasett i en felles portal og arbeider for å inkludere flere tjenesteområder.
- Samarbeid med F5IT¹⁸ og Lyse i et prosjekt for å utvikle en Smart City Hub som skal integrere både smart styring av kommunale bygg, mobilitetsløsninger i sentrum, beredskapsfunksjoner, overvåking av luft- og vannkvalitet, delings-ordninger, dialogmuligheter med innbyggerne m.m.

Hvaler kommune i Østfold

Kommunen samarbeider med flere offentlige- og privat bedrifter. De er også med som partner og/eller er demonstrasjons- og testområde i noen forskning og utviklingsprosjekter. Sammen med Fredrikstad kommune og NCE Smart Energy Markets har kommunen etablert rammeprogrammet "Smart Energi Hvaler». Kommunen har ikke utarbeidet en smartby-strategi.

Bildet på neste side viser eksempler på igangsatte prosjekter:

¹⁸ <http://www.gjesdal.kommune.no/aktuelt/smar-te-gjesdal-i-media>.

«NOEN AV PROSJEKTENE PÅ HVALER»

- Smart Mobilitet/elektrifisering
- Mikro-grid og mikro-marked
- Smarte bygg og hjem
- Smart Helse
- Smart Vann
- Smart Energi
- Smart Integrasjon/Fiber

Kilde: NCE Smart Energy Markets

Oslo kommune

Kommunen har så langt ikke utarbeidet en helhetlig plan eller smartby- strategi. Det er et uttalt behov at kommunen bør se de ulike smart by- konseptene i sammenheng og på tvers av sektorer.

Kommunen har iverksatt flere smartby- initiativ. Innenfor de enkelte prosjektene er kommunen involvert med mange aktører regionalt, nasjonalt og internasjonalt. De er også involvert i flere søknader til Horisont 2020 sitt smart city program.

Oslo barcode, foto: Thinkstock

Eksempel på igangsatte initiativ:

- Bymeldingsapp hvor publikum kan melde fra til kommunen om manglende belysning, hull i veien, søppel, dårlig brøyting m.m.
- Pilot-testing av flere forskjellige parkeringssensorer som plasseres på kommunale gateparkeringsplasser rundt omkring i byen.
- Oslo klimabarometer: I samarbeid med Microsoft og eSmart Systems AS er Oslo kommune i gang med prosjektet Oslo klimabarometer som er en del av smartby-satsingen. I prosjektet skal klima- og miljørelaterte data som sykkel- og fotgjengertellinger, ladebruk av elbil og luftforurensning samles inn. Dataene analyseres, korreleres og presenteres i et visuelt dashboard. Prosjektet skal presenteres på Smart City-konferansen Nordic Edge Expo i Stavanger i oktober.
- Førerløse biler: tilrettelegging for 1. generasjon teknologi for førerløse kjøretøy
- Digitale brukertjenester: tilrettelegging for behovstilpassede digitale brukertjenester

Stavanger kommune

Stavanger bystyre vedtok i Handlings- og økonomiplanen for 2016 at byen skal lage en smartby-strategi.¹⁹ Arbeidet startet i april og strategien skal legges frem for bystyret i desember 2016.

Målet for smartby-arbeidet skal på overordnet nivå være å skape bedre og mer effektive tjenester til innbyggerne, og bidra til ny næringsvirksomhet og nye arbeidsplasser gjennom at lokalt næringsliv og akademiske miljø utvikler nye løsninger og nye markeder.

Stavanger, foto: Thinkstock

Stavanger kommune har vært en foregangskommune i arbeidet med å utvikle smarte byer. Kommunen har gjennomført og er involvert i flere aktiviteter, bl.a.:

- Horisont 2020 /Triangulum-prosjektet hvor Stavanger kommune, Rogaland fylkeskommune, Lyse AS, Greater Stavanger og Universitetet i Stavanger er partnere. Prosjektet har som mål

¹⁹ <http://www.stavanger.kommune.no/no/Aktuelt/Samarbeid-og-teknologi-skal-brskape-smartbyen-Stavanger/>

å demonstrere smartby-løsninger, legge til rette for replikering av disse i andre europeiske byer, og bidra til reduksjon av CO₂-utslipp.

- Deler av byen har sensorer i avfallscontainere som varsler renovasjonspersonellet når tømming er nødvendig.
- Løpende prosjekt om å åpne flest mulig av kommunens datasett, samarbeider med lokalt næringsliv om hackatons med kommunale data.
- Kommunen er en samarbeidspartner for å bygge opp den nordiske smartby-møteplassen Nordic Edge Expo.²⁰
- Medlem i Arena-klyngen Norwegian Smart Care Cluster, som er basert i Stavanger og deltar i flere pilotprosjekter for utprøving av velferdsteknologi.

Gjennom Triangulum-prosjektet samarbeider Stavanger og øvrige lokale partnere (nevnt over) med kommuner, bedrifter og forskningsinstitusjoner i Eindhoven, Manchester, Praha, Sabadell og Leipzig, samt forskningsinstituttet Fraunhofer IAO. Smart by-løsninger testes og demonstreres i Stavanger, Eindhoven og Sabadell, for videre bruk i de øvrige byene. Samarbeidet mellom de seks byene er også en viktig arena for utveksling av erfaring og kunnskap om smartby-utvikling.

Trondheim kommune

Kommunen har ikke utarbeidet egen smartby- strategi, men ser på hvordan elementer av smart by kan inngå i kommende handlingsplaner for klima og miljø, gründerstrategi, program for velferdsteknologi og program for digitalt førstevalg.

I program for digitalt førstevalg ser kommunen bl.a. nærmere på smarthusteknologi som i ulike former er tenkt installert i kommunale og private boliger for å øke både trygghet, sikkerhet og effektiviteten i tjenestetilbudet.

Trondheim, foto: Thinkstock

²⁰ <http://www.nordicedge.org/>

Trondheim kommune er partner sammen med NTNU i Climate KIC. Her er entreprenørskap og innovasjon drivkrefter for en grønnere verden, basert på et godt samarbeid mellom det offentlige, etablert næringsliv og akademia. Kommunen er også godt i gang med en Horisont 2020 søknad - «Smart cities and communities». Den vurderer å inngå i et prosjektsamarbeid med Stavanger kommune, Oslo kommune, Brønnøysundregistrene og Microsoft Norge om et smartby- prosjekt med fokus på åpne datakilder og digitalisering.

Kommunen har fokus på hvordan FoU og næringslivet kan bidra til smartere og mer klimavennlige byer og hvordan dette kan føre til økt økonomisk vekst.

