

The Digital Agenda for Europe

Istanbul, 30 November 2010

Building Tomorrow's Digital Agenda Today

Detlef Eckert

Directorate General for Information Society and Media

European Commission

European Commission
Information Society and Media

Why a Digital Agenda ?

ICT: from "sector specific" to "**pervasive**"

▶ all societal activities (and society as a whole) affected

▶ economic size of ICT sector

▶ economic impact of ICT on other sectors

▶ contribution to productivity growth

Digital Agenda in context

Europe 2020

- 2010 – 2020 policy programme
- quantifiable targets on employment, R&D, environment, education, reducing poverty
- 7 flagships under 3 headings

smart growth

sustainable growth

inclusive growth

innovation union

climate, energy mobility

employment and skills

youth on the move

industry competitiveness

fighting poverty

digital agenda

Digital Agenda in context

Europe 2020

- 2010 – 2020 policy programme
- quantifiable targets on employment, R&D, environment, education, reducing poverty
- 7 flagships under 3 headings

Digital Agenda: the approach

The virtuous circle

Digital Agenda: the approach

The reality !

Digital Agenda for Europe: 7 action areas

challenges

responses

**Everyone's participation
is crucial !**

**Government High Level
Group**

**Digital Assembly 16/17
June 2011 (Brussels)**

Digital Agenda for Europe

<http://ec.europa.eu/digital-agenda>

single digital market

online **access** to **legal content**

50% shop **online**

20% buy **cross-border**

standards and interoperability

Recognize and create **more and better standards** in Europe

Make better use of these standards

Ensure interoperability even in absence of standards

trust and security

network and information security policy

cybercrime centre

computer emergency **response team (CERT)**

privacy & personal data protection

offensive and harmful online content

fast / ultrafast internet access

- ✓ **ensuring broadband coverage**
- ✓ **next generation network**
- ✓ **facilitating investments, direct funding**
- ✓ **spectrum**

adoption + publication
20 September 2010

The Broadband Strategy

- **basic targets** set out in the Digital Agenda
- builds on **a mix of technologies** (VDSL, fibre, cable, wireless incl. satellite)
- estimate of **investment for network deployment** for 2020 targets:
 - 30 Mbps (full coverage): ~ € 40-60 bn
 - 100 Mbps (50% households): ~ € 180 – 270 bn
- **OECD study 2009:**
FTTH network costs < savings in transport/health/energy/educations

Step up R&D effort

Funds:
double public investment to **€11 bn**

Coordination:
light & fast measures to access

Coordination

Education & skills

get **more people online**

e-learning

eSkills **training**

ICT for **disabled**

ICT in specific sectors

environment (smart grids, green IT,...)

healthcare, independent living

cultural diversity, creative content

eGovernment

intelligent transport

