

Ole-Petter Kordahl, Annette Kalvøy og Per Erik Gjedtjernet

10. Virkninger av IKT

Statistikken om informasjonssamfunnet inneholder mye informasjon om bruk og tilgang til IKT. Hvilke virkninger bruk av IKT har på henholdsvis privat næringsliv og offentlig sektor er det foreløpig lite statistikk over. Statistisk sentralbyrå deltar i et europeisk nettverkssamarbeid der formålet er å identifisere hvordan IKT påvirker bedriftsatferd og konkurransevne. Resultater fra dette prosjektet vil trolig foreligge i 2008. Dette kapitlet omfatter noen enkle analyser og betraktninger omkring virkninger av IKT.

Første avsnitt omhandler virkninger av IKT-bruk i næringslivet. En indikator som måler foretakenes IKT-bruk er koblet mot verdiskapning. Dataene er hentet fra undersøkelsene bruk av IKT i næringslivet og strukturundersøkelsen. Neste avsnitt omhandler offentlig sektor. Disse analysene er basert på enkle spørsmål for avkryssing og representerer derfor de offentlige enheters egne oppfatninger av hvilke effekter IKT-bruk har på ulike områder. Disse dataene er hentet fra undersøkelsene av IKT-bruk i offentlig sektor.

10.1. Virkninger av IKT-bruk i næringslivet

Analysen tar utgangspunkt i en indikator på IKT-bruk. Indikatoren deler foretakene inn i tre grupper etter nivå på IKT-bruk, og vi ser på verdiskapningen i disse tre gruppene. Bearbeidingsverdi per sysselsatt brukes som mål på verdiskapning.

10.1.1. Indikator på IKT-bruk

Foretakenes IKT-bruk er delt inn i tre nivåer:

Nivå 1

Foretakene tilfredsstill ikke kravene på nivå 2 og 3.

Nivå 2

Foretakene skal minimum ha PC eller andre datamaskiner/arbeidsstasjoner, tilgang til Internett og egen hjemmeside. Videre skal Internett-tilgangen benyttes til minst ett av følgende tre formål:

- nettbank eller andre finansielle transaksjoner
- kommunikasjon med offentlige myndigheter
- kjøp av varer og tjenester over Internett

Nivå 3 Utstrakt IKT-bruk

I tillegg til anvendelsene på nivå 2, har foretakene minst en av følgende Internett-anvendelser:

- Mottatt bestillinger eller gjort innkjøp via EDI
- Ekstranett (hjemmesider som bare er gjort tilgjengelig for en avgrenset gruppe utenfor foretaket)
- IT-systemet for å håndtere bestillinger eller kjøp må være automatisk forbundet med minst tre av følgende IT-systemer:
 - Interne systemer til bestilling av varer
 - Faktura- og utbetalingssystemer
 - Systemer til styring av produksjon, logistikk eller tjenesteytelse
 - Kunders IT-systemer
 - Leverandørers IT-systemer

Figur 10.1.1. IKT-bruk 2004/2005. Antall foretak


Kilde: Statistisk sentralbyrå.

Figur 10.1.1 viser foretakenes fordeling på disse nivåene. Vi ser en klar sammenheng mellom IKT-bruk og foretakenes størrelse.

Det lave antallet av foretak skyldes at analysen bygger på data fra to ulike undersøkelser. Kun foretak som er med i begge undersøkelsene kan inkluderes. Følgende næringer er inkludert i analysen:

- NACE 55 Hotell- og restaurantvirksomhet
- NACE 60-64 Transport og kommunikasjon
- NACE 72 Databehandlingsvirksomhet
- NACE 92.1 Film og video
- NACE 92.2 Radio og fjernsyn
- NACE 92.4 Nyhetsbyråer

10.1.2. IKT-bruk og verdiskapning

Bearbeidingsverdi kan brukes som mål på foretakenes verdiskapning. Indikatoren på IKT-bruk er koblet mot bearbeidingsverdi per sysselsatt, for å undersøke om foretak med utstrakt IKT-bruk har høyere verdiskapning enn andre foretak. Tallene viser at gjennomsnittlig verdiskapning er høyere i foretakene med utstrakt bruk av IKT. Dette gjelder uansett størrelse på foretaket.

Figur 10.1.2 viser en positiv sammenheng mellom verdiskapning (målt ved bearbeidingsverdi) og bruk av IKT. I den videre analysen ønsker vi å undersøke hvorvidt sammenhengene er signifikant.

For å studere sammenhengen mellom IKT-bruk og verdiskapning forsøker vi å forklare verdiskapning ved indikatoren for IKT-bruk og i tillegg næringsområde og sysselsettingsgruppe. Vi har også i modellen inkludert en samspillseffekt mellom næringsområde og sysselsettingsgruppe. Det siste leddet skyldes at effekten av næringsområde er påvirket av sysselsettingsgruppe.

Den presise statistiske modellen er beskrevet i (1)

$$(1) \ln Y = \alpha + \beta IKT + \gamma S + \delta N + \chi SxN + \varepsilon$$

- Y = Verdiskapning per sysselsatt
- IKT = IKTindeks (Se 10.1.1)
- S = Sysselsettingsgrupper
- N = Næringsområder
- SxN = Samspill mellom sysselsettingsgruppe og næringsområde

Inkludert i modellen er også et stokastisk restledd ε .

Figur 10.1.2. IKT-bruk og verdiskapning 2005. Bearbeidingsverdi per sysselsatt. 1 000 kroner


Kilde: Statistisk sentralbyrå.

Tabellene 10.1 og 10.2 viser resultatene fra den log-lineære modellen. Resultatene støtter i stor grad resultatene som ble presentert i figur 10.1.2. Her ble det vist at det var en positiv sammenheng mellom IKT bruk og bearbeidingsverdi. Modellen viser med høy sikkerhet (statistisk signifikans) at bearbeidingsverdien er høyere i foretak preget av tung IKT-bruk enn i foretak med lav eller ingen IKT-bruk. I foretak der IKT-indikatoren er 3, det vil si sterk relativ bruk av IKT, er gjennomsnittlig verdiskapning per sysselsatt 11 prosent høyere enn i foretak der indikatorverdien er 2³. For foretak med indeksverdi 3 er gjennomsnittlig verdiskapning per sysselsatt 38 prosent høyere sammenlignet med foretak med indeksverdi lik 1. Den multiple korrelasjonskoeffisienten (R^2) i modellen er 0,40. Dette kan tolkes som at 40 prosent av variasjonen i verdiskapningen per sysselsatt kan forklares ved hjelp av modellen.

³ For en nærmere beskrivelse av hvordan estimatene er tolket, se kapittel 11.

Tabell 10.1.1. Modellfaktorenes betydning

Faktor	F-verdi	P-verdi
Hele modellen	39,8	<0,0011
IKTindeks	20,32	<0,0011
Sysselgruppe	3,66	0,0011
Næringsområde ...	74,33	<0,0001
Samspill	2,7	0,0299

Tabell 10.1.2. Sammenheng mellom IKT-indikator og bearbeidingsverdi

Sammenlikning	Parameterestimat (β)	Tolkning $[(e^\beta - 1)100]$
IKT verdi 3 og 2	0,120	11 %
IKT verdi 3 og 1	0,477	38 %

10.2. Virkninger av IKT i offentlig sektor

Avsnittet gir en oversikt over hvilke forventninger kommuner, fylkeskommuner og statlige foretak hadde ved innføring av nye IT-løsninger i 2006. Som en oppfølging til dette gis det en oversikt over hvilke endringer de samme enhetene mener å ha observert som følge av de siste to års IT-prosjekter.

- Det er bra samsvar mellom forventninger til innføring av nye IT-systemer og opplevde effekter av de siste to års IT-prosjekter.
- Kvalitet på tjenester og beslutningsgrunnlag ser ut til å være mest påvirket av nye IT-prosjekt, mens forhold knyttet til bemanning er mindre berørt.

Forventninger til nye IT-systemer

Bakgrunnen for å innføre nye eller utføre større endringer på eksisterende IT-systemer, er ofte et ønske om å oppnå gevinst på ett eller flere områder. Enhetene i offentlig sektor ble i 2006 spurt om de forventet å ta ut gevinster på noen utvalgte områder.

Det er høye forventninger til endringer på de fleste områdene som undersøkelsen dekker. Mer enn 90 prosent av de offentlige enhetene oppga økt kvalitet på tjenester og bedre beslutningsgrunnlag som områder hvor de forventet å hente ut gevinster. På området omlegginger og forenklinger av arbeidsrutiner var forventningene vesentlig mindre hos de statlige foretakene enn hos kommunene og fylkeskommunene.

Bare en av fire enheter forventet en reduksjon i bemanningen som følge av innføring nye IT-systemer. Sammenlignet med 2004 og 2005 er forventningene vesentlig lavere, spesielt hos fylkeskommunene.

Figur 10.2.1. Forventninger til virkninger av IKT- bruk i kommuner, fylkeskommuner og statlige foretak. 2006. Prosent


Kilde: Statistisk sentralbyrå.

Endringer som følge av IT-prosjekter

I undersøkelsen ble enhetene i offentlig sektor spurt om i hvilken grad de siste to års IT-prosjekter har medført endringer på noen utvalgte områder.

Både kommunene, fylkeskommunene og de statlige foretakene oppgir økt kvalitet på tjenestene samt omlegging og forenkling av arbeidsrutiner som de områdene som har endret seg i størst grad. Nesten like fremtredende er også endring i form av bedret beslutningsgrunnlag.

Kun 3 prosent av kommunene mener at de siste to års IT-prosjekter har medført redusert bemanning i ganske stor eller i svært stor grad. Tilsvarende tall for fylkeskommunene og statlige foretak er henholdsvis 12 og 5 prosent.

Forventningene til gevinster ved innføring av nye IT-systemer er stort sett i samsvar med de opplevde forventningene i de siste to års IT-prosjekter.

Figur 10.2.2. Endringer som følge av de siste to års IT-prosjekter på utvalgte områder. Andel kommuner fordelt på graden av endring. 2006. Prosent


Kilde: Statistisk sentralbyrå.

Figur 10.2.3. Endringer som følge av IT-prosjekter på utvalgte områder. Andel fylkeskommuner fordelt på graden av endring. 2006. Prosent


Kilde: Statistisk sentralbyrå.

Figur 10.2.4. Endringer på utvalgte områder som følge av IT-prosjekter. Andel statlige foretak fordelt på graden av endring. 2006. Prosent


Kilde: Statistisk sentralbyrå.

Internett-referanser: www.ssb.no/kostra/
www.ssb.no/iktbruk/
www.ssb.no/iktbruks/

Tabell 10.2.1. Forventninger til virkninger av IKT-bruk i kommuner, fylkeskommuner og statlige foretak. 2004-2006. Prosent

	Redusert bemanning	Overføring av ressurser fra administrasjon til tjenesteyting	Reduserte eksterne kostnader	Bedre beslutningsgrunnlag	Omlegginger og forenklinger av arbeidsrutiner	Økt kvalitet på tjenester
2004						
Kommuner	40	66	79	91	.	97
Fylkeskommuner	50	83	67	94	.	.
2005						
Kommuner	29	61	69	95	94	98
Fylkeskommuner	44	61	78	94	100	.
Statlige foretak	28	54	73	90	.	94
2006						
Kommuner	24	60	74	92	96	96
Fylkeskommuner	28	67	83	94	100	100
Statlige foretak	28	.	87	90	73	97

Kilde: Statistisk sentralbyrå.

Tabell 10.2.2. Endringer som følge av de 2 siste års IT-prosjekter på utvalgte områder. Andel kommuner fordelt på graden av endring. 2006. Prosent

	I svært liten grad	I ganske liten grad	I verken stor eller liten grad	I ganske stor grad	I svært stor grad
Redusert bemanning	38	27	33	3	0
Overføring av ressurser fra administrasjon til tjenesteyting	23	24	44	9	0
Reduserte kostnader til innkjøp av varer og tjenester	8	18	52	22	1
Bedre beslutningsgrunnlag	3	4	43	48	2
Økt kvalitet på kommunens tjenester	3	5	39	50	3
Omlegginger og forenklinger av arbeidsrutiner	2	6	34	56	3

Kilde: Statistisk sentralbyrå.

Tabell 10.2.3 Endringer som følge av de 2 siste års IT-prosjekter på utvalgte områder. Andelen fylkeskommuner fordelt på graden av endring. 2006. Prosent

	I svært liten grad	I ganske liten grad	I verken stor eller liten grad	I ganske stor grad	I svært stor grad
Redusert bemanning	35	18	35	12	0
Overføring av ressurser fra administrasjon til tjenesteyting	33	6	56	6	0
Reduserte kostnader til innkjøp av varer og tjenester	0	24	29	41	6
Bedre beslutningsgrunnlag	0	6	41	47	6
Økt kvalitet på fylkeskommunens tjenester	0	0	29	65	6
Omlegginger og forenklinger av arbeidsrutiner	0	6	29	59	6

Kilde: Statistisk sentralbyrå.