

Telcel

Rapport 50

Telcel's ÅRSBOK 198990¹

ISSN 0281-8574

© TELDOK och författarna —
eftertryck uppmuntras, med angivande av källa!

Publikationerna kan beställas gratis,
dygnet runt, från DirektSvar, 08-23 00 00

Tryckeri: Centraltryckeriet Åke Svensson AB

TELDOKs ÅRSBOK 1989/90

Redaktionen:

Berit Christiernin
Hannelore Grill
Olle Gärdin
Thomas Hilstad
Gull-May Holst
Bengt-Arne Vedin
Kaisa Werner

Övrig medarbetare:

Rune Pettersson

Rådgivare/granskare:
TELDOK Redaktionskommitté
© Copyright TELDOK, 1989

Innehåll

Innehåll	3
Företal	5
Förord	7
Informationstekniken – förändring enda konstanten?	9
Information av Rune Pettersson	11
• Användning av information	12
• Produktion och presentation av information	13
• Informationsutbildningar	32
Vad är informationsteknik?	35
Statistik – metoder att beskriva verkligheten	37
• Telekostnader i Sverige	55
Tele- och datakommunikationernas användningsområden	56
• Telematikens användningsområden i siffror	66
Informationstekniken i utveckling	77
• Integration: Telekommunikation och datateknik smälter samman	77
• Telefax – prognoser spräckta	80
• Marknadsandelar för faxleverantörerna	84
• Elektronisk post	86
• EDI – Electronic Data Interchange	87
• OSI – en förutsättning för öppenhet	92
• ISDN – Europaläget 1989	85
• Mobilkommunikation	96
• Satelliter	100
• Intelligent kort	103
• Nya TV-system – högupplösande?	104
Sverige i världen	106
• Marknaderna	106
• Sverige i världen i siffror	118
• Svenskarnas datoranvändning kartlagd	130
• Från monopol till fri marknad	137
Utbildning	141
Säkerhet – ett vitt begrepp	151
• Informationsteknikens varningsord	160
Telematik i tiden	162
• Kalendarium	162
• Mässor och konferenser	180
• Talare	197
Telematikens ordlista	202
Vill du veta mer?	237
• TELDOK i år	237
• Telematikens aktuella litteraturlista	241
• Sökordsregister	263

Företal

Detta är tredje utgåvan av TELDOKs Årsbok. Det vill säga: vi har bytt namn, igen. Första året hette boken "Telematikens Årsbok 1987", andra året markerade vi en mer väldefinierad målsättning genom att kalla den "TELDOKs Årsbok 1988 — Supplement".

Det senare namnet har kommit för att stanna, men i år har vi gått utanför supplementets begränsade format, vilket bl a framgår av att ordlistan uppdaterats. Vi har kommit fram till att statistikproduktion och årsbokproduktion tillsammans gör sommaren en lämplig tidpunkt då det mer än halvårslånga, intensiva arbetet på årsboken läggs samman. Så årtalet markeras ungefär som det gamla statliga budgetåret.

Vi har fortsatt att få positiva, och positivt kritiska, synpunkter. De har varit av stort värde. Ibland tar det tid innan de märks, ibland kostar de mer än vad vi för tillfället kan satsa. Men ett är säkert: vi är ständigt öppna för nya synpunkter och idéer och kritik!

Bertil Thorngren
Ordförande
TELDOK
Redaktionskommitté

P G Holmlöv
Sekreterare
TELDOK
Redaktionskommitté

Förord

Vi vill, för det första, tacka alla läsare av de två tidigare utgåvorna av denna årsbok för deras värdefulla synpunkter ! För det andra, tack TELDOK för förtroendet att ställa samman en tredje årgång ! Tack, för det tredje, alla vänliga och hjälpsamma bidragsgivare, somliga nämnda, andra inte, i boken.

TELDOKs Årsbok är en stor satsning, för TELDOK liksom för redaktionen. Diskussionerna har varit många, övervägandena om vilket material som skall vara med, och i så fall var det skall placeras, har varit svåra. Många årsböcker utvecklar en färdig och (nästan) oföränderlig formel. Men TELDOKs Årsbok har att behandla ett område som befinner sig i så rask omvandling att också Årsboken till en del måste påverkas av denna ständiga, och delvis oförutsägbara, förändring.

Med årets utgåva tror TELDOK, och vi, att Årsboken funnit sin form för några år framåt — utvecklingen får visa om denna arbetshypotes är riktig. Det innebär att Årsboken färdigställs under sommaren och hösten, detta för att få med statistik och andra uppgifter. Det innebär att vi söker integrera en del av statistiken i diskuterande avsnitt. Det innebär att en betydande del av bokens utrymme upptas av kortare beskrivningar av intressanta, aktuella utvecklingsområden, som i och för sig inte är låsta till ett visst år.

Allt detta har rent praktiskt fört med sig att vi tagit bort de symboler som skulle skilja diskuterande avsnitt från rent statistiska. Men fortfarande finns det tunga avsnitt av typen årskrönika, som kalendarium, talarlista, litteraturförteckning, ordlista — den senare innehåller inte bara orden från 1987 års utgåva utan också en del nytillkomna. Några enstaka ord har vi dessutom rensat ut. Dessa avsnitt behöver ingen symbolmarkering för att varudeklarerars.

Inledningskapitlet "Information" av dr Rune Pettersson spelar en speciell roll eftersom det tar upp alla aspekter på det allt mer viktiga— och svåra — samspelet mellan form och innehåll, dvs användarnyttan, vad gäller informationstekniken.

Just för att arbetshypotesen är att Årsboken funnit sin form är vi extra angelägna om läsareaktioner! Vad är bra, dåligt, svårt, rekommendabelt? Redaktionen kan nås på telefonnummer: 08-23 44 50.

Redaktionen

Informationstekniken - förändring enda konstanten?

Vid ingången till 80-talet var det lätt att förutsäga att informationstekniken skulle vara en omvälvande kraft. En kraft så stark att den ställde frågan om var gränslinjen mellan evolution och revolution går.

Nu, inför 90-talet, görs samma spådom om fortsatt omdaning, av jobb, branschstrukturer, fritid och hemliv, transporter, finansiella och andra tjänster, industriell produktion och t o m jordbruk - allt drivet av informationstekniken. Men nu också med teletekniken som en mer central faktor.

Integration och dis-integration är två mindre företeelser som paradoxalt nog låter sig förenas. Integration mellan tjänster, maskinvara, programvara, olikartade teknikområden.

Dis-integration där organisationer bryts upp i nätverk. Där monopol genom teknikens makt naturligen avlöses av konkurrens. Men där marknader integreras över nationella och även tekniska och traditionella gränser.

Teknikutvecklingen skulle plana ut 1985, trodde man på 70-talet. Men utplaningen, uppskjuten åtskilliga gånger, tycks ständigt få förhinder.

Samtidigt som priset på maskinvara fortsätter att falla snabbt - se på ficktelefoner, faxar etc - så har det en hävstångseffekt på programvara. Dock blir det svårare att få samma enkla nyckeltal som att om maskinvaran kostar 1, kostar programvaran 10, utbildning och införande 100 och information och organisation 1 000.

Vi talade om integration och motsatsen samtidigt. En annan bild är att utvecklingen karkteriseras av 3 D,

- digitalisering
- decentralisering
- diversifiering.

Digitaliseringen handlar om investeringar, och här ligger Sverige och Televerket i täten. De digitala näten ger inte bara en lång rad nya tjänster och snabbare service med högre kvalitet, de hjälper också till att sänka användares kostnader genom väsentligt lägre underhållskostnader och full öppenhet för nya, framtida tilläggstjänster.

Decentraliseringen handlar om att den intelligens, som tidigare var bunden till en central resurs av något slag och därför inte helt lättåtkom-

lig, nu går att distribuera över hela nätverket och därmed göras åtkomlig för i stort sett alla till obetydliga extra kostnader. Bortsett från utbildning och vanan!

Diversifieringen medför, att varje leverantör, också de tidigare monopolen, ställer upp med en mångfald tjänster - inte bara transmission och nättjänster. Nej, nu handlar det om både maskin- och programvara för tele- och datakommunikation, för bildöverföring via kabel och satellit, för fax och persondatorer, för alla typer av mobil kommunikation med ljud, bild, text och data.

Det kan handla om specialtjänster som överföring av stora dokument, EDI. Eller om radiolänktransmission för glesbygder. Undervisningsprogram på högskolenivå tycks vara en exploderande satellit-tillämpning, medan elektroniska brevlådor har det mera trögt därför att det finns alltför många system isolerade från varandra.

Utöver dessa "3 D" är internationiseringen - en del använder uttrycket globalisering - en viktig drivkraft, samtidigt ett resultat av att tele- och datakraft bryter ned nationella gränser. Visserligen är mindre än en halv procent av alla telefonsamtal inom OECD-länderna internationella. Men en allt större andel av de teleapparater som säljs är internationell i den meningen, att den är tillverkad utanför användarlandets gränser.

Att ha åtminstone I-världen som marknad är ett krav för att klara de höga utvecklingskostnaderna i en öppen värld av fria marknadskrafter och för många - än så länge - ovan konkurrens. För att klara utvecklingskostnaderna gäller det att komma snabbt - helst först! - till marknaden, och då globalt. Därmed blir kundernas högljudda krav på internationell standardisering på allt fler områden samtidigt ett problem. Antalet organisationer som arbetar med standardisering inom olika områden växer snabbt. Med standardiseringen ökar kraven på relevanta internationella jämförelser.

OECD har givit sig i kast med en rad nyckelfrågor när det gäller att utveckla metoder för internationella prisjämförelser. Det finns nämligen inga enhetliga metoder utan i nästan alla sammanhang jämför man äpplen med päron. I alla serviceorganisationer men inte minst i televerk och datatjänster, gäller det att mäta resultat, produktivitet, prestanda samt effektivitet. Likaså gäller det att mäta kvalitet på servicen - vilka kriterier gäller? Hur skall konsumenten veta om han eller hon får något för sina pengar?

I Sverige har Televerket satsat mycket på de professionella användarna. Nu står privat användarna i tur. Och då gäller det att ha begreppsapparaten klar för sig.

Information

av Rune Pettersson, direktör för forskning och utveckling vid Esselte Förlag, och "Affiliate Research Professor" vid The Institute of Business Graphics at the College of Business Administration at Pennsylvania State University i USA.

Ordet *information* kommer från det latinska verbet *informare* som betyder "ge form" eller "utforma", "utdana". Med ordet information har man därför länge avsett "underrättelse, upplysning, en viss mängd fakta". Efterhand har ordet information fått ytterligare tre betydelser. Det kan numera även avse "den innebörd en mottagare lägger i givna data". Information uppstår då först när mottagna data, t ex en text eller en bild, tolkas av mottagaren. För det tredje används ordet information ibland för "uppgifter som skall databehandlas". Slutligen kan information även avse "en inre struktur som reglerar processer". Denna fjärde betydelse används inom ADB men även inom genetik. Begreppet *informera* avser "meddela, lämna information, ge kunskap om" och är alltså en process som går i en riktning, t ex från en människa till en annan. Att *kommunicera* innebär däremot en *växelverkan* mellan två eller mellan flera människor. En *informatör* är "en person som yrkesmässigt lämnar information". Informatörens uppgift är att planera, genomföra och följa upp olika typer av informationsåtgärder. Informatörer finns anställda inom myndigheter och annan offentlig förvaltning, inom organisationer och inom en del företag.

Information är alltså ett flertydigt begrepp och omfattar många viktiga, helt eller delvis skilda kunskaps- och ämnesområden och typer av information. Alla har på något sätt med kommunikation och kommunikationssystem att göra. Några har huvudsakligen "mjuka", mänskliga, eller språkliga dimensioner, medan andra har "hårda", teknologiska dimensioner. Några ämnesområden är övervägande praktiskt orienterade, andra är teoretiska till sin natur. Några kunskapsområden är väl etablerade sedan länge, andra är relativt nya.

I gränssnitten mellan information och underhållning respektive utbildning uppstår intressanta möjligheter, t ex när det gäller utformningen av TV-program. *Infocation* är kombinationen av *information* (information) och *education* (utbildning). *Infotainment* är kombinationen av *information* (information) och *entertainment* (underhållning). (Kombinationen av *education* (utbildning) och *entertainment* (underhållning) kallas på motsvarande sätt för *edutainment*.)

Användning av information

Vi behöver information vid ett mycket stort antal skilda tillfällen. Om vi t ex kör bil behöver vi få kontinuerlig information om hur körbanan ser ut och om hur trafiken utvecklas. Vi behöver också veta hur bilen klarar sig med avseende på bensen, olja, kylning mm. Vi bör också veta vart vi skall och hur man bäst kör för att komma dit. Vi får information genom andra trafikanters beteenden, genom vägmärken, genom bilens instrumentpanel, genom att läsa i bilatlas eller vägkartor mm. Vi behöver information såväl för att klara våra arbeten som för olika hobbyaktiviteter. Som medlemmar av ett alltmer komplicerat samhälle behöver vi få information dels om våra rättigheter och dels om våra skyldigheter. Vi är t ex skyldiga att lämna information i många situationer, bl a om våra inkomstförhållanden.

Ofta kan vi klara oss med att få översiktlig eller ganska ungefärlig information men ibland är specifik information nödvändig. Att t ex snabbt få veta exakt hur en förgiftning skall hävas kan vara livsviktigt. En del av våra informationsbehov är regelbundna, t ex bevakning av vissa områden och information för dagligt bruk. Andra informationsbehov är tillfälliga, t ex konsultation och instruktion

Vi kan få tag i den information vi behöver på flera olika sätt. Ett sätt kan vara att be någon person om hjälp, t ex en bibliotekarie, en dokumentalist eller en informationsmäklare. Dessa söker ofta efter information i olika databaser. Det finns alltmer tillgänglig information men det blir samtidigt allt svårare att hitta "rätt information" för varje tillfälle. Det kostar mycket pengar att samla in, hantera, lagra, marknadsföra och distribuera information. 1983 betalade världens regeringar, enligt OECD, sammanlagt 30 miljarder dollar bara för insamling av information. Vid publicering av data debiterar offentliga organisationer sällan mer än kostnaden för tryckning och distribution av informationen.

Undersökningar i Japan har visat att förhållandet mellan "använd" och "tillgänglig" information minskade från 40,8 % 1960 till 9,9 % 1975 eller med andra ord att mindre än 10 % av informationsutbudet någonsin nådde mottagarna - 90 % var alltså spill. TV:ns utbredning får skulden för denna utveckling och fenomenet kallas *informationsöversvämning* eller *informationsförorening*. Man talar om att man är på väg in i ett informationsorienterat samhälle och ett av kännetecknen på detta är att man prioriterar behovet av detaljinformation som rättar sig efter individuella önskemål mer än stora mängder av allmän massproducerad eller masskopierad information. Ofta kan vi finna våra brevlådor mer eller

mindre fyllda av informations- och reklamaterial. Mycket av detta riskerar att hamna osett direkt i papperskorgen. Då är det givetvis tänkbart att en del viktig information, som vi verkligen vill ta del av, går förlorad. I Sverige har synen på *samhällsinformation* förändrats under de senaste decennierna. Stora informationskampanjer blir alltmer sällsynta. Serviceaspekten på samhällsinformation blir allt viktigare. I den praktiska informationsverksamheten använder sig myndigheterna av såväl indirekta kontakter i form av trycksaker, annonser etc. som direkta, muntliga kontakter bl a via telefon och informationscentraler.

Lars Ingelstam, professor vid Universitetet i Linköping, beskriver tre olika strategier för hur en organisation kan nå dominans genom att använda information, informationsdominans:

1. Information är dyr att framställa men billig att sprida och använda. Det gäller därför att snabbt dra nytta av "privilegierad information".
2. Inom politik och kommersiell reklam gäller det att "tala högst" och mest "uthålligt".
3. Rätten att definiera begrepp ger ett "tolkningsföreträde" eller ett "problemformuleringsprivilegium".

Ingelstam menar att det är ovärdigt att släppt acceptera de kulturella förutsättningar som den kraftfulla och självsäkert marknadsförda nya tekniken erbjuder oss. Som grund för en välinformerad misstänksamhet inför vad det informationsindustriella komplexet och andra framväxande maktbärare har för sig krävs en kraftigt förstärkt, kritisk och självständig forskning (Symposium Massmedier i Sverige år 2002).

Produktion och presentation av information

Information produceras på många skilda sätt och under mycket skiftande former. Produktionen av information är mycket stor, enligt vissa beräkningar produceras det t ex en miljon skrivna dokument varje minut dygnet runt. Varje kontorsanställd arkiverar minst tio dokument varje dag.

När ett *behov av information* uppmärksammas kan detta tillgodoses i enlighet med nedanstående schema:

- gör en *problemanalys*, ta reda på vilka de egentliga problemen är
- gör en *analys av informationsbehovet*, ta reda på vad det egentligen är som informationen skall omfatta
- gör en *målformulering* och uttryck målen i mätbara termer
- gör ett *metodval* och bestäm på vilket eller vilka sätt målen bör nås
- gör ett *medieval* och bestäm vilka medier som skall användas

- gör en *innehållsdisposition* så klarnar strukturen och *informationsproduktionen* kan börja
- *distribuera* det färdiga materialet ut till användarna
- *test* kan leda till korrigerig av informationen, korrigerig av metod- och medial eller uppmärksammande av nya behov av information. I det senare fallet påbörjas hela förloppet igen.

Ord och bilder är olika *språk* med olika sorters grammatik och stilistik. Både ord och bilder kan användas för *informationsöverförig*. En text kan ta lång tid att läsa men är bra på att förmedla teoretiska resonemang och noggranna analyser. Bilder, såväl foton som teckningar, uppfattas mycket snabbare än en text. I flera situationer får vi därför snabbare, lättare och bättre förståelse av bilder än av ord. Bilder visar hur saker ser ut, och de är utmärkta för att ange rumslig orientering. Det gäller inte bara på kartor och på ritningar utan bilder kan t ex också visa var olika mätinstrument är placerade på en instrumentpanel, hur ränderna går på en zebra etc. Bilder är också utmärkta för att visa storleksrelationer om vi har med lämpliga "vardagliga" referenspunkter som t ex tändsticksaskar, människor eller personbilar. I en sekvens kan bilder visa tidsrelationer. Ett fotografi har dessutom vanligen betydligt bättre trovärdighet än en text.

Sven Lidman och Ann-Marie Lund har formulerat två lexivisueella lagar:

1. Genom bilderna ser vi verkligheten. Genom orden förstår vi den.
2. Genom teckningen förstår vi fotot. Genom fotot tror vi på teckningen.

Med utgångspunkt i dessa "lexivisueella lagar" kan man gå ytterligare ett steg och göra följande syntes: "Genom fotot tror vi på verkligheten. Genom orden och den analyserande teckningen förstår vi verkligheten." (De möjligheter att manipulera bildinnehållet som moderna datorsystem erbjuder kan eventuellt komma att ändra på dessa förhållanden.)

Vi bör notera att ordet *bild* används för helt olika begrepp.

1. En bild är en visuell upplevelse av en inre eller yttre verklighet.
2. En bild är en flerdimensionell representation, en avbildning, av en inre eller yttre verklighet. T ex foton avbildar ofta avsnitt ur den yttre verkligheten. Målningar avbildar däremot ofta konstnärens tankar eller känslor, dvs delar av dennes inre verklighet. En inre bild (1) kan både uppstå, t ex i tankar och drömmar, och förmedlas, med hjälp av ord, utan hjälp av en fysisk avbildning (2). Ett foto eller en teckning kan beskrivas som en mer eller mindre komplicerat sammansatt synsensation, dvs varseblivningen av en stimulans av ögats synsinnesceller, med ett visst innehåll.

3. Ämne i skolan, enligt läroplanen omfattande både undervisning i bildskapandets teknik och bildanalys.
 4. Föreställning som ger en helhetsuppfattning av något, t.ex. "skaffa sig en bild av läget".
 5. Företeelse som ett tankeinnehåll liknas vid, särskilt i litterära framställningar, t.ex. "han talar gärna i bilder".
-

Såväl när det gäller ord som bild är det ofta mycket stor skillnad mellan sändarens "avsedda budskap" och mottagarens "uppfattade budskap". Ibland är det tveksamt om mottagarna uppfattar någonting alls. Det brukar gå bättre när ord och bild får samverka med varandra. Ord och bilder kan presenteras på olika sätt och med hjälp av olika medier. Med utgångspunkt i presentationen av *orden* kan vi särskilja två huvudgrupper. Vi *läser* lexivisuella representationer och vi *lyssnar* till audiovisuella representationer.

Lexivisuella representationer

Ofta består ett *informationsmaterial* av enbart text. Ibland är texten kompletterad med några bilder. Men det räcker vanligen inte för att åstadkomma god kommunikation. Text och bilder behöver både vara lätt läsliga och dessutom komplettera och förstärka varandra. Sven Lidman och Ann-Marie Lund menar att informativa ord till nöds kan klara sig utan bilder men att informativa bilder aldrig kan klara sig utan ord.

Lexivisuella representationer kan dels vara *manuellt* och dels *maskinellt* framställda. Manuellt framställda lexivisuella representationer har funnits ända sedan 2000 f Kr. De så kallade "dödsböckerna" i Egypten var papyrusrullar med text- och bildbeskrivningar av färden till dödsriket, böner och magiska formler. Numera dominerar olika former av maskinellt framställda grafiska medier inom masskommunikation. Vi kan särskilja flera typer av lexivisuella representationer.

Samspel text - grafisk form

Det räcker inte att textmassan är väl redigerad, lätt att förstå och intresseväckande. Texten måste också *typograferas* så att den blir så lätt att läsa som möjligt. Rubriker, ingresser, brödtexter, bildtexter, faktarutor, sammanfattningar mm måste klart särskiljas från varandra. Detta måste emellertid göras på ett medvetet och strukturerat sätt. Vi bör t ex undvika att blanda för många olika teckensnitt, teckengrader och stilsorter i samma dokument. Ofta kan lagom mycket luft, eller tomrum, mellan

olika textkategorier bidraga till att skapa en harmonisk och fungerande helhet.

Referensmaterial, som telefonkataloger, ordböcker, lexika, tabellsamlingar mm är exempel på höggradigt strukturerad information. Här kan en genomtänkt och funktionellt genomförd grafisk form avsevärt underlätta läsarens möjligheter att snabbt, lätt, effektivt och säkert finna önskad information.

Fig 1: Några exempel på hur textsidor kan se ut.

Samspel text - bild

En bild utan bildtext har inget eller nästan inget informationsvärde. Bilden är alltför mångtydig. Studier av ögonrörelser har visat att vi läser bilder på många olika sätt. Det finns alltid många skilda möjligheter att uppfatta ett bildinnehåll. Bildtexten skall därför berätta om bilden och "förankra" den tolkning som informatören vill förmedla till läsaren. Bild och bildtext måste sålunda ha en relevant eller redundant relation till varandra, inte en motsägelsefull eller irrelevant relation. Bildtexten bör vara kort och väl sammanhållen. En alltför lång bildtext drar bort läsarens uppmärksamhet från den röda tråden i brödtexten. Bildtexten bör alltid placeras nära bilden, helst under, möjligen vid sidan av -till höger eller till vänster, eller över men i regel inte inne i bilden. Om bildtexten placeras inne i bilden försvåras avläsningen av såväl bild som text. Bildtexten bör framförallt inte placeras på ett annat uppslag, vilket tyvärr förekommer allt för ofta såväl i skönlitteratur som i fackböcker och i läromedel. En bildtext kan gärna ha en rubrik som extra bindning mellan bilden och bildtexten. Vidare bör bildtexten alltid sättas med en annan teckengrad och/eller annat teckensnitt och/eller annan stilsort än brödtexten.

Lika naturligt som det är att hänvisa från brödtexten till bilden, lika viktigt är det att läsaren har möjlighet att lätt hitta från bilden in i texten. Detta gäller inte bara de läsare som går från brödtext till bild och bildtext och tillbaka igen. Det gäller i lika hög grad de många läsare som börjar med

att läsa bilder och bildtexter och som inte alls har för avsikt att läsa hela brödtexten, t ex i en facktidning eller i en fackbok, utan bara vill ha en fylligare information om just ett illustrerat delavsnitt. Bildhänvisningar bör därför göras tydliga, t ex genom att de sätts med *kursiv stil* eller to m med **fet kursiv stil**.

Väl valda bilder blir, tillsammans med bildtexter, goda illustrationer som hjälper läsaren att förstå sammanhangen i texten.

Samspel text - bild - grafisk form

Både ord och bilder kan ha en emotiv kraft som inte alltid är så lätt att förutse. Vid sidan av den rent informativa funktionen kan en rad värderingar, av olika slag, lätt smyga sig med. Läsarens känslor kan väckas av till synes obetydliga detaljer i en bild eller av nyanser i ordvalet i texten. Stor möda måste därför läggas ned på att redigera såväl texter som bilder. Genom noggrannt urval och varsam redigering, främst genom beskärning och skalning, är det möjligt att koncentrera intresset till bildernas centrala budskap. Ibland behöver flera bilder hållas ihop till en gemensam enhet. Det kan t ex gälla ett foto och en förklarande teckning, eller några stycken foton eller teckningar som bildar en liten serie, en sammanhållen bildsekvens.

Fig 2: Några exempel på hur text och bilder kan placeras in på sidor med en, två respektive tre textspalter.

Vid sammanställningen av texter och bilder till informativa sidor och uppslag måste "förmedling av budskapet" vara det centrala. Sådan *informationslayout* skiljer sig från *dekoriationslayout*, där rent estetiska överväganden tillåts dominera. Budskapet måste vara såväl *läsligt* som *läsbart* och *läsvärt*. *Läsligheten* bestäms av textens och bildens utförande. När det gäller texten bör vi t ex undvika ovanliga teckensnitt och för små teckengrader. I en bok kan det räcka med att texten är satt med nio till tolv punkters stilgrad. På en utställningsskärm bör texten vara minst tre till fem gånger så stor. På en affisch som skall läsas på långt avstånd behöver texten kanske vara ytterligare minst tio gånger större

Den tekniska kvaliteten måste vara tillräckligt bra. *Läsbarheten* bestäms av funktionella egenskaper i såväl innehåll som utförande. *Läsvärde* bestäms av innehållet i budskapet.

Text och bilder måste vara anpassade för målgruppen. Bilder bör placeras i nära anslutning till de avsnitt i texten där bildmotiven diskuteras. För att inte förstöra läsrytmen är det vanligen bäst att placera in en bild med sin bildtext emellan två textstycken och inte mitt inne i ett stycke.

Kartografi

Gestaltning och produktion av *kartor* kallas *kartografi*. Resultatet av *kartografens*, kartritarens arbete är en matematiskt definierad avbildning av verkligheten som bygger på mätningar. Kartor beskriver verkligheten och belyser en rad olika förhållanden, t ex, politiska indelningar, förekomster av jordarter, terrängförhållanden, mineraler mm. Genom variation av form och färg skapas kartecken som ger en bild av den verklighet de representerar. En väl utarbetad karta innehåller mer information per kvadratcentimeter än någon annan form av tryckt information.

Infografi

Ibland kan ett bestämt budskap presenteras genom att text, bild och grafisk form medvetet integreras till en väl avgränsad och strukturerad yta— en fungerande helhet. Denna utformning, *gestaltning* av verbovisuell information, kan kallas *infografi*. Resultatet av detta arbete blir en informationsgrafisk gestalt som brukar kallas *informationsgrafik*, *infografik*, "*det tredje språket*" eller ibland bara *grafik*. Denna informationsgrafiska gestalt vävs sedan ofta samman med text och bilder i en informationslayout. (Ofta används dock termerna informationsgrafik och det tredje språket synonymt med infografi, vilket är förvirrande). Informationsgrafik ger läsaren snabbt och lättvindigt en helhetsuppfattning av ett budskap och är därför mycket lämplig såväl som introduktion till och som sammanfattning av ett ämnesområde. För analys, diskussion och studier av detaljer är emellertid konventionellt illustrerad text bättre. I grafiska medier kan informatören alltså använda sig av text, bilder, informationsgrafik och grafisk form för att förmedla sitt budskap.

Fig 3: Informationsgrafik placeras in på sidan som en enhet, på samma sätt som en teckning eller ett foto.

Verktyg

Infografen eller den grafiske redaktören, dvs den person som yrkesmässigt arbetar med gestaltning av verbo-visuell information har flera olika "verktyg" eller uttrycksmöjligheter till sin hjälp.

Text: rubriker, ingresser, spalttexter, bildtexter (ibland med bildtextrubriker), text i bild (lösord, löstexter, siffror och andra tecken), verbogram (tabeller, faktarutor, citatrutor, ordförklaringar).

Bild: teckningar (realistisk teckning, schematisk teckning, stiliserad teckning, figurteckning, sakteckning, genomskärning, sprängteckning, röntgenteckning, planritning, panoramateckning), kartor (lägeskartor, detaljkartor, figurkartor, kartogram), diagram (stapeldiagram, linjediagram, cirkeldiagram, blockdiagram, piktogram), skalor (tidsskalor, avståndsskalor, storleksskalor), schema (flödesschema, organisationschema), serietechnik (bildsekvenser, pratbubblor, grafiska symboler för ljud och känslor), foton (sakfoto, personfoto, situationsfoto, landskapsfoto mm), kombinationer av foto och teckning och symboler (varumärken, logo, trafikmärken mm).

Grafiska markeringar: för att förstärka ett budskap kan vi använda ramar, linjer, pilar, flaggor, tonplattor, färg mm.

Syften

Informationsgrafik kan klassificeras enligt olika kriterier, som t ex syfte, medium, storlek, tid för produktion mm. En och samma informationsgrafiska gestaltning kan tillhöra flera olika grupper. Vi kan producera informationsgrafik för att uppnå flera delvis skilda *syften*:

Innehållsgrafik eller **vardagsgrafik** används för att förmedla information om innehållet i förpackningar, som t ex ett paket med djupfrysta ärtor eller en burk med marmelad.

Instruktionsgrafik används för att förmedla instruktioner, t ex i bruksanvisningar.

Presentationsgrafik redovisar fakta och används ofta för olika former av statistiska sammanställningar. Staplar och kurvor integreras ofta i schematiska bilder. När det gäller presentationer inom affärlivet kallas sådan grafik ofta *affärsgrafik*.

Upplysningsgrafik berättar hur någonting har varit, hur det är eller hur det kommer att bli. Det kan gälla t ex vädret.

Nyhetsgrafik redovisar sådana nyheter som är lämpliga att presentera i visuell form. Nyhetsgrafik finns t ex i dagstidningar, tidskrifter och television.

Signalgrafik är små grafiska gestaltningar, t ex på en spaltbredd i en dagstidning. De är integrerade i större textblock och drar därför lätt till sig läsarens uppmärksamhet. Signalgrafik presenterar ofta lite udda händelser eller fakta.

Lokaliseringsgrafik används för att, med hjälp av enkla kartor, beskriva var en händelse äger rum eller var ett objekt finns.

Expografik är verbovisuell presentation av ett ämne på en utställning. Ofta integreras, visas och förklaras verkliga föremål.

Medier

Vi finner informationsgrafik, med ovanstående syften eller kombinationer av dessa, i flera olika medier. *Lexigrafik* är en specificering av infografi till lexivisuell presentation av text, illustrationer och informationsgrafik i grafiska medier och i datormedier. (Lexigrafik avser även informationsgrafisk gestaltning som *undervisningsämne* vid Den Grafiske Højskole og Skolen for Brukskunst i Danmark.) I grafiska medier, särskilt i böcker kallas den informationsgrafiska gestalten ofta *lexivision* eller *lexivisuell information*. I fackböcker kallas grafik *fackboksgrafik* och i uppslagsverk *lexikongrafik*.

Den amerikanska dagstidningen USA TODAY har varit en föregångare inom *nyhetsgrafik* och fått efterföljare i många länder. Nyhetsgrafik är en sammanfattande benämning för flera delvis olika former av informationsgrafik.

Dagsgrafik är informationsgrafisk gestaltning av nyheter i dagstidningar och även i television. Dagsgrafik produceras vanligen under stor tidspress, nyheten skall presenteras i nästa upplaga eller i nästa TV-sändning. Andra typer av grafik kan produceras under betydligt lugnare former.

Planerad grafik är benämningen på sådan informationsgrafik som redaktionen för nyhetsgrafik har några dagar på sig att producera. Det innebär bättre möjligheter till faktakontroll och ett mer genomtänkt utförande.

Feature-grafik är en övergripande benämning för informationsgrafik som beskriver mer tidlösa ämnen, t ex populärvetenskap. Här kan man ha flera veckor eller ibland månader på sig för att ta fram underlag, skriva texter och producera bilder.

*Fakta*grafik är en övergripande benämning för sådan informationsgrafik som redovisar fakta. Det kan t ex gälla en redovisning av varför en olycka har inträffat.

Affärsgrafik är en övergripande benämning för informationsgrafik som presenterar ekonomiska och statistiska data, det kan gälla teman som t ex "produktionen av råolja under de senaste fem åren". Affärsgrafik finns även i persondatorer.

Vädergrafik är informationsgrafik som beskriver hur vädret har varit och hur det kommer att bli enligt tillgängliga prognoser. Vädergrafiken i USA TODAY har inspirerat ett stort antal dagstidningar att introducera nyhetsgrafik.

Såväl i tidningar som i television kan dessutom både *dekorativ* och *konstnärlig grafik* förekomma. Trots att lyckad informationsgrafik ofta kan vara både dekorativ och estetiskt tilltalande är det alltid den informativa funktionen som dominerar. Renodlat dekorativ och konstnärlig grafik är alltså ej informationsgrafik.

Vi bör notera att ordet *grafik* används för helt olika begrepp.

1. konstart(er) där flera papperskopior kan göras efter samma original
 2. verksamhet där man sysslar med tryckning av det skrivna ordet
 3. inom bl a dagspress, presentation av text, bild och grafisk form i intim samverkan, informationsgrafik
 4. tekniken att presentera data i form av figurer på en bildskärm
-

Audiovisuella representationer

Audiovisuella representationer kan bestå dels av muntlig, "levande" framställning och dels av inspelade representationer.

Muntlig framställning

Muntlig presentation kan bestå av enbart tal, men det räcker vanligen inte för att åstadkomma en så god kommunikation som möjligt. En viktig grundförutsättning vid all muntlig kommunikation är att alla åhörare verkligen hör bra. Är det en stor lokal med många människor behövs därför mikrofon/er och lämplig högtalaranläggning. Det är viktigt att se till att all teknisk utrustning verkligen fungerar utan problem. Tala tydligt, lagom högt, med avspänd röst, variation i hastighet och med tydliga pauser. Den muntliga presentationen får inte vara alltför omfattande.

Presentationen blir ofta bättre om det går att visa verkliga föremål eller om talaren använder bilder som hjälpmedel. Tal och bilder kompletterar och förstärker varandra. En sammanfattning och detaljinformation kan lämnas ut som skriftlig dokumentation efter anförandet. Informativa ord behöver bilder och informativa bilder behöver ord.

Tal och kroppsspråk

Vid all muntlig presentation använder talaren sitt kroppsspråk. Det kan vara medvetet eller omedvetet. Det kan gälla ett politiskt tal, föreläsningar eller diskussioner i små grupper. Gester, mimik, arm- och benrörelser och sättet att presentera ett stoff visar ofta tydligt vad talaren verkligen känner för ämnet. Kroppsspråket måste överensstämma med innehållet, i annat fall tror inte lyssnarna på budskapet. Talaren måste alltså synas ordentligt.

Många talare irriterar sina lyssnare med ett antal omedvetna ovanor. Talare som ser sig själva på video kan därför ibland ha svårt att känna igen sig själva.

Det är viktigt att en talare anpassar sitt budskap till åhörarna och deras intressen. Budskapet måste framföras på ett aktivt och stimulerande sätt. Det hävdas ibland att kroppsspråket är många gånger viktigare än själva orden. Talaren måste skapa en direkt kontakt med de enskilda åhörarna och förvissa sig om att informationen går fram och blir förstådd. Lyssnaren kan inte gå tillbaka i stoffet som i en bok. Det är därför

viktigt att såväl inleda som avsluta presentationen med en översikt över innehållet. Då får lyssnaren ett så bra begrepp som möjligt om helheten. Det är också lämpligt att planera in tid för att svara på frågor.

Tal och demonstration

Det är nästan alltid bra för åhörarna att konkretisera en muntlig presentation med demonstrationer av verkliga föremål eller händelser, t ex laborationer. Om lyssnarna dessutom själva får möjlighet att undersöka och känna på ett föremål är det ännu bättre. Uppspelning av korta, autentiska ljudillustrationer kan lätt förmedla en känsla av verklighetskontakt eller en stämning. Demonstrationer väcker lyssnarnas intresse, förstärker deras upplevelser och ökar deras möjligheter att förstå ett budskap.

Tal och stillbilder

När det inte går att konkretisera med verkliga föremål bör vi använda bilder. Stillbilder kan användas för att ge struktur och översikt, ge konkreta exempel och komma närmare verkligheten, förstärka ett budskap och sammanfatta en framställning. Stillbilder kan bestå av texter ("nyckelord"), tabeller, diagram av olika slag, teckningar eller foton. Undvik alltför många detaljer. Alla bilder som används skall vara relevanta och lätta att uppfatta.

Med fullt ljus i små lokaler går det bra att använda den klassiska "tavlan" och *blädderblock* för att skriva och göra enkla skisser. Användning av *flanellograf* och flanolbilder kräver lite mer förberedelser men kan vara ganska effektivt, speciellt när lyssnarna är små barn.

Stordia kräver arbetsprojektor och dämpad belysning. Texter skall vara korta och koncisa. För att synas bra bör bokstäverna göras stora och tydliga, absolut inte mindre än fem a sex millimeter i fet stil för projektion i ett " normalt klassrum". Större lokaler kräver större texter. Formatet utnyttjas bäst med "liggande A:4". En grundbild på *stordia* kan med fördel successivt kompletteras med information på ett eller ett par överlägg.

För att *diabilder* skall komma till sin rätt behöver det vara mörkt i lokalen, såvida det inte finns utrustning för "bakprojektion" på mattglas-skärm. En diabilid skall tona fram ur den svarta bakgrunden.

Det finns ibland tillgång till *episkop*, dvs en projektor som projicerar bilder på papper, t ex tryckta i böcker. Det blir alltmer vanligt med sy-

stem för *datorgenererade bilder* som visas med hjälp av en TV-projektor. Vid all bildprojektion gäller det att inte skymma bilden och att tända ljuset när det inte längre behöver vara mörkt i lokalen. När det är mörkt kan lyssnarna inte uppfatta talarens kroppsspråk och talaren har svårt att avläsa lyssnarnas reaktioner. Kommunikationen blir därför stympad.

Tal och rörliga bilder

Händelseförlopp som är svåra att illustrera med stillbilder och experiment som är svåra eller farliga att genomföra kan med fördel konkretiseras med hjälp av rörlig bild, film, video, datoranimeringar eller TV. Ofta kan det räcka med exempel på någon minut. Då är video ett utmärkt hjälpmedel. Talaren kan placera in den rörliga sekvensen vid exakt rätt tillfälle. Det är också lätt att repetera sekvensen om det behövs.

Inspelade representationer

Här förmedlas informationen av kombinationer av olika audio-visuella representationer, dvs text i form av tal och textskyltar, olika typer av ljudillustrationer och ljudeffekter, stillbilder och rörliga bilder i färg eller svart-vitt. Vi kan särskilja två i grunden skilda användningssätt för inspelade representationer. Det finns dels representationer som primärt är avsedda för *linjär användning* dels representationer som är avsedda för *interaktiv användning*.

Linjär användning

Hit hör alla "traditionella" informations- och undervisningsprogram. Dessa kan vara producerade med film- eller med videoteknik. De kan distribueras som filmkopior, videokassetter eller videoskivor i skilda format. Programmen kan också distribueras som TV-program, via etern eller via satellit och/eller i kabelsystem.

Interaktiv användning

Hit hör datorstyrda, interaktiva program eller databaser ämnade för information och utbildning. Det är t ex möjligt att redan nu skapa "*det totala informationsmaterialet*", som innehåller text, ljud, bilder, numerisk information samt möjligheter att bearbeta informationen på olika sätt. Det totala informationsmaterialet är en "multirepresentations-databas" med total frihet för användaren att lätt hoppa fram och tillbaka emellan verbal, numerisk, visuell och auditiv information. Ibland styr datorpro-

grammet filmprojektorer, videobandspelare, videoskivspelare eller annan teknisk utrustning. Då kan vi verkligen tala om multimedia-presentationer.

Det totala informationsmaterialet ger förutsättningar för människor med alla typer av modalitet, verbal, visuell, kinestetisk eller blandad modalitet, att själva aktivt söka och finna information som aktivt bearbetas till erfarenhet och kunskap. För att t ex redovisa en arbetsuppgift eller skriva en uppsats kan elever i skolan lätt få tillgång till nödvändig bakgrundsinformation. De kan även hämta och kopiera lämpliga exempel, "citater" från de enskilda databaserna och väva in dessa i den egna presentationen. Såväl text- som bildcitat kan sedan redigeras. Numerisk information i t ex tabeller kan bearbetas och presenteras som stapeldiagram, kurvor eller cirkeldiagram som ger bättre översikt.

Forskning om information

I det följande diskuteras några kunskapsområden, inom ramen för det övergripande begreppet information, som kan betraktas som fristående vetenskapsgrenar. I flera fall finns vissa överlappningar genom att vissa detaljfrågor studeras inom olika discipliner även om angreppssätten kan variera.

Informatik

Informatik, informationsvetenskap, är en vetenskapsgren som avser information i allmänhet samt datorstödd insamling, bearbetning och överföring av information. Informatik anknyter dels till beteendevetenskapernas kommunikationsbegrepp, dels till den teknologi som används för databehandling.

En *informatiker*, dokumentalist, har till uppgift att samla in och sammanställa vetenskaplig information. Materialet söks ofta i databaser, såväl nationella som internationella.

Informationsbehandling

Informationsbehandling är en vetenskapsgren som omfattar bl a matematisk och numerisk analys samt metoder och tekniker för administrativ databehandling. Informationsbehandling omfattar också studier av informationsproblem som t ex informationssökning i databaser, informationssystem, datorstödd översättning, datorstödd utbildning, problemlösning och konstruktion med hjälp av dator. När det gäller sökning av information i databaser anknyter informationsbehandling till informatik.

Ofta används termen informationsbehandling i samma betydelse som databehandling, dvs exekvering av en systematisk serie operationer på givna data. Ibland används termen informationsbehandling även för studier av hur vi människor mentalt hanterar information (se nedan, psykologisk informationsteori). När det gäller databehandling anknyter informationsbehandling till informatik och informationsteknologi.

Informationsteori

Informationsteori är en vetenskapsgren som omfattar mätning av överförd information och jämförelse mellan olika tänkbara kommunikationssystem, speciellt inom telekommunikation. Inom informationsteori är informationens innehåll ointressant. Informationsteori utgår ifrån en matematisk teori som presenterades 1948 av den amerikanske matematikern Claude E. Shannon och sedan kommit att benämnas "Shannons och Weavers matematiska kommunikationsmodell". I ett sådant kommunikationssystem kommunicerar en sändare (t ex en telex-apparat) med en eller flera mottagare (andra telex-apparater) via en kanal. Sändaren kodar den sända signalen och mottagaren avkodar den mottagna signalen. Det kan förekomma störningar, brus, som påverkar den sända signalen så att mottagaren får en felaktig uppfattning om budskapets egentliga innehåll. I vissa fall används speciella koder så att systemet kan upptäcka och även korrigera felaktigheter. När det gäller mätning av information anknyter informationsteori till semantisk informationsteori och infologi.

Inom informationsteori används enheten *en bit* som den minsta informationsenheten. En bit kan vara antingen en nolla eller en etta, och kan t ex stå för ja eller nej genom att en signallampa är tänd eller släckt.

Shannons och Weavers kommunikationsteori utvecklades ursprungligen för studier av telekommunikation och andra tekniska system, men har också i ganska stor utsträckning använts i överförd bemärkelse för kommunikation mellan människor. I det här avseendet anknyter informationsteori till informatik och infologi.

Psykologisk informationsteori

Psykologisk informationsteori är benämningen för en av huvudinriktningarna inom den kognitiva psykologin. Här studeras människans mentala hantering av information, mental informationsbehandling. En kognitionspsykologisk princip är att människor organiserar intryck och kunskaper till meningsfulla enheter. Detta sker först i varseblivning och uppmärksamhet. Vi tar emot information från omvärlden med hjälp av

våra sinnesorgan. Viss information väljs ut och "behandlas" i vårt kognitiva system så att vi kan uppleva omvärlden. Vi klarar att samtidigt identifiera från fem upp till nio endimensionella stimuli, t ex siffror eller bokstäver. För mer komplexa, flerdimensionella stimuli använder vi en större "kanalkapacitet" och vi kan därför känna igen t ex ett stort antal ansikten (bilder) samtidigt. Psykologisk informationsteori beskriver hjärnans arbete som en process där informationsflödet mellan olika typer av minnesfunktioner avgör om vi skall kunna lösa olika intellektuella problem som t ex att lära oss någonting. Forskarna använder många olika metoder, från kontrollerade experiment till intervjuer och observationer av naturliga situationer. När det gäller studier av kognitiva system och människors uppfattning av budskap anknyter psykologisk informationsteori till informationsergonomi och infologi.

Semantisk informationsteori

Inom filosofi avser *semantisk informationsteori* (enligt Carnap och Bar Hillel) den information en sats ger i termer av satsens sannolikhet och anger principer för mätning av information. En grundidé är att ju större en sats' (s') information är desto mindre är satsens sannolikhet ($p(s)$). Som ett mått på s:s information kan då väljas: $1 - p(s)$.

När det gäller mätning av information anknyter semantisk informationsteori till informationsteori och infologi.

Informationsteknologi

Informationsteknologi, IT, är läran om de tekniska system som används för att effektivisera produktion, distribution, lagring och annan hantering av information. Hit hör bl a datateknik och elektronik. När det gäller databehandling anknyter informationsteknologi till informationsbehandling och informatik.

I Sverige finns, liksom i många andra länder, ett särskilt ramprogram för stöd till forskning inom informationsteknologi. Detta indelas i blocken Mikroelektronik, Systemteknik och Informationsteknologins användning.

Inom informationsteknologi används ofta termen informationssamhälle. Det är en benämning för det samhälle som kommer efter industrisamhället i vilket mänsklig tankekraft stöds av informationsbehandlande datorsystem och teleteknik. Informationssamhället domineras av resursen information i stället för av energi, råvaror, arbete och kapital.

Sedan länge har man på flera håll i världen diskuterat den informationsteknologiska utvecklingen. I de flesta länder stannar dessa diskussioner vid drömmar, teoretiska modeller eller enskilda, mycket begränsade och dåligt finansierade försök. I Japan däremot, liksom i viss mån också i Canada, har emellertid många av idéerna omsatts i praktiska fältförsök. Dessa har kunnat genomföras som en följd av långsiktiga, generösa satsningar från statliga organ men även i stor utsträckning från stora enskilda företag. Exempel på sådana projekt är Tama New Town, Hi-OVIS, EXPO -85 och Micron City.

Samhällsinformation

Inom samhällsvetenskapliga ämnen studeras samhällsinformation, dvs resultatet av alla informationsåtgärder som syftar till att underlätta för medborgarna att få del av sina rättigheter och förmåner samt uppfylla sina förpliktelser. "Informationsdelegationen" formulerade ett antal kriterier för god samhällsinformation (SOU 1984:68, Samordnad samhällsinformation). Kriterierna utgår ifrån medborgarnas intressen och behov. De säger att informationen skall vara lättillgänglig, lokalt anpassad, överskådlig, avpassad efter de individuella behoven, lättbegriplig samt att den skall skapa handlingsberedskap hos mottagaren. Från myndigheternas synpunkt skall informationen vara väl integrerad i verksamheten, vara professionellt planerad och utformad samt spridas genom effektiva medier.

Informationsergonomi

Informationsergonomi omfattar forskning och utveckling av hela den ergonomiska utformningen av människa-maskinsystem. Utformningen av ett informationssystem måste bygga på undersökningar av informationsanvändarens syften, kunskaper, erfarenheter och sätt att arbeta. Speciellt informationskrävande arbetsuppgifter finns när det gäller arbeten vid bildskärmar, vid komplicerade informationspaneler och signalsystem, t ex för övervakning av processindustrier mm. Till informationsergonomi hör bl a frågor om belysning, utformning av stolar, terminalbord, instrumentpaneler, bildskärmar, tecken, symboler, signaler mm.

Individens perception påverkas av såväl inre som yttre stimuli. Tankeprocessen bestäms av perceptionen, minnet, uppmärksamheten, omgivningens utformning mm. Med hjälp av vår motorik kan vi verkställa ett beslut i form av ett "svar" som startar en eller flera tekniska processer, som sedan övervakas kontinuerligt och leder till nya "svar". När det

gäller studier av kognitiva system och människors uppfattning av budskap anknyter informationsergonomi till psykologisk informationsteori och infologi.

Infologi

Infologi är läran om verbo-visuell presentation och avläsning av information. Med utgångspunkt i människans förutsättningar omfattar infologi studier av hur en representation bör utformas för att optimal kommunikation mellan sändare och mottagare skall kunna uppstå.

När det gäller olika aspekter av verbo-visuella budskap är det nödvändigt att arbeta med utgångspunkt i ett helhetsperspektiv där den enskilda individen sätts i centrum. Infologi kan betraktas på olika sätt, ifrån skilda utgångspunkter. Vi kan dels ta utgångspunkt i informationsflödet från sändare till mottagare ("Kommunikation") och dels ta utgångspunkt i hur informationen presenteras ("Presentation").

Forskningsområden

Kommunikation

Kommunikationsprocessen

Helhetssyn

Samhällsaspekter

Störningar

Sändaren

Att formulera verbo-visuella budskap

Att framställa original, master och upplaga

Att "sända" verbo-visuella budskap

Representationen

Att analysera verbo-visuella budskap

Att studera budskapets relationer

Att studera utvecklingen av nya medier

Mottagaren

Att ta emot verbo-visuella budskap

Att förstå verbo-visuella budskap

Att reagera på verbo-visuella budskap

Presentation

Lexivisuela representationer

Manuell produktion

Maskinell produktion

Audiovisuella representationer

Muntlig framställning

Inspelade representationer

Kommunikationsprocessen

Den enskilda individen utsätts för en ökande mängd meddelanden eller "budskap" från många olika avsändare. Budskapen överförs från avsändarna till mottagarna med hjälp av olika medier. Vid all kommunikation, även vid "masskommunikation", är det (många) enskilda individer som tar emot budskapen. Vi kan lukta, smaka, känna, lyssna, se men också ställa frågor och själva undersöka omvärlden. Så småningom lär vi oss även att tolka, att "läsa" olika kodade meddelanden, som t ex text och bilder. Såväl när det gäller text som bild är det ofta mycket stor skillnad mellan sändarens "avsedda budskap" och mottagarens "uppfattade budskap". Ibland är det tveksamt om mottagarna uppfattar någonting alls.

Sändaren

Produktionen av ett budskap börjar med att någon får en idé eller har något att förmedla till en viss målgrupp. När en disposition är klar vidtar produktion av text och bildskisser, redaktionellt arbete, grafisk formgivning, produktion av original, master och så småningom en upplaga. Sändaren producerar en representation av verkligheten. En representation är ett medium med sitt specifika innehåll, sitt budskap. Andra uppgifter för sändaren är lagerhållning, distribution, marknadsföring, annonsering, försäljning, fakturering, bokföring mm.

Representationen

Ett budskap/innehåll med ett visst utförande/form förmedlas med hjälp av ett medium från sändaren till mottagaren. En omfattande (teknisk) utveckling sker av olika medier. Det kan gälla produktion, mångfaldigande, lagerhållning, distribution eller presentation av innehållet. En del av dessa utvecklingar går åt samma håll och samverkar med varandra, andra går i skilda riktningar - en del kan t o m motverka varandra.

Mottagaren

Det är mycket liten chans att mottagarens uppfattning av ett visst budskap överensstämmer med sändarens uppfattning eller avsikt med ett givet budskap/innehåll. Såväl text som bilder kan tolkas på många olika sätt. När det gäller information bör därför text och bild förmedla samma budskap/ innehåll för att minska antalet möjliga tolkningar och öka inlärningseffekten. Bildtexter behövs för att "förankra" en av många tänkbara tolkningar av en text.

Tvärvetenskapligt

Infologi är tvärvetenskapligt och innehåller delar från många "etablerade ämnen", som bild, datavetenskap, estetik, facksvenska, film, fysiologi,

grafisk formgivning, informatik, informationsergonomi, informationsteori, informationsteknologi journalistik, kommunikation, konstvetenskap, lingvistik, masskommunikation, pedagogik, psykologi, psykologisk informationsteori, semiologi och sociologi mm. När det gäller olika aspekter av verbo-visuella budskap är det nödvändigt att arbeta med utgångspunkt i ett helhetsperspektiv där den enskilda individen sätts i centrum.

Beröringspunkter

Som framgår av presentationerna av de olika forskningsgrenarna finns det beröringspunkter mellan flera av dessa.

Fig 4: Det finns beröringspunkter mellan flera av de olika forskningsgrenarna.

Databehandling studeras inom informatik, informationsbehandling och informationsteknologi.

Informationssökning i databaser intresserar man sig för både inom informatik och informationsbehandling.

Kommunikationsbegreppet studeras inom informatik, informationsteori och infologi.

Mätning av information ingår i informationsteori, semantisk informationsteori och infologi.

Perception och kognition studeras inom såväl psykologisk informationsteori som inom informationsergonomi och infologi.

Samhällsutvecklingen studeras inom informationsteknologi och samhällsinformation.

Utformning av information intresserar man sig för inom informationsergonomi, infologi och samhällsinformation.

Utveckling av nya medier intresserar man sig för inom informationsteknologi, samhällsinformation och infologi.

Informationsutbildningar

Som framgår ovan finns det flera skilda vetenskapsgrenar som intresserar sig för olika aspekter av information. Det finns också ett flertal olika typer av informationsutbildningar i Sverige. Tyvärr har dessa vanligen ganska dålig eller ibland ingen koppling alls till informations- och kommunikationsforskningen. De olika informationsutbildningarna kan sorteras och systematiseras efter skilda kriterier. Informationsutbildningarna speglar olika utbildningsfilosofier eller -ideologier. Utbildningarna fyller skilda syften och de förekommer på olika nivåer allt från en eller ett par dagar till flera års studier vid universitet och högskolor.

Sett i ett övergripande perspektiv går det att särskilja fyra, i grunden olika, *ideologier* för informationsutbildningar:

Fri konst. Utbildningen grundas på den fria konstens ideologi. Hit hör t ex de flesta bild- och formgivningsutbildningarna.

Objektivitet. Utbildningen bygger på den fria journalistikens ideologi. Informatörer skall vara obundna och självständigt kunna förmedla objektiv "konsumentupplysning". Hit hör en del kurser på universitet och högskolor i kulturkommunikation och informationsteknik.

Påbyggnad. Informationsutbildningen blir en påbyggnad för många olika typer av ämnesexperter, som redan besitter gedigna kunskaper inom sina huvudämnen. Hit hör t ex utbildningen vid Institutet för högre reklam- och kommunikationsutbildning.

Informationsexperter. Utbildningen bygger på att det finns behov av expertkunskaper inom information och kommunikation. Informatörerna skall kunna använda sina specialistkunskaper för att lösa alla tänkbara informationsuppgifter. Hit hör många reklam- och PR-utbildningar.

Vi kan särskilja flera olika *syften* med informationsutbildningar:

Administration. Utbildningen syftar till teoretiska kunskaper om administration, ledning, planering, och ekonomisk hantering av informationsarbete och informationsprojekt. Hit hör t ex informationsutbildning vid Handelshögskolan i Stockholm.

Produktion. Utbildningen syftar till konkreta och praktiska kunskaper och färdigheter för produktion av informationsmaterial. Hit hör t ex utbildningar av skribenter, illustratörer, fotografer och grafiska formgivare.

Medier. Utbildningen syftar till praktiska kunskaper och färdigheter som behövs inom ett specifikt medium, t ex dagstidningar. Hit hör t ex utbildning av journalister och pressfotografer.

Branscher. Utbildningen syftar till praktiska kunskaper och färdigheter som behövs inom specifika branscher. Hit hör t ex utbildningar vid RMI-Berghs för reklambranschen och vid Grafiska Institutet för den grafiska branschen.

Parter. Utbildningen syftar till att skapa förutsättningar att ta till vara olika gruppers speciella intressen. Utbildningen av journalister utgår t ex ifrån att vi har yttrandefrihet och en fri och obunden press.

Vi kan särskilja flera olika *nivåer* för informationsutbildningar:

Skolan. De flesta barn lär sig skriva och läsa i skolan. Inom ämnet bild finns det förutsättningar för att barnen skall få en grundläggande förståelse även för kommunikation med bilder. Skolan ger grundförutsättningarna för att eleverna skall förstå information och för att de själva skall kunna skapa information.

Akademisk utbildning. Vid högskolor och universitet finns flera former av informationsutbildning. Dessa har olika benämningar, t ex information, informationskunskap, informationsteknik, kommunikationsvetenskap mm. Det finns dels enstaka kurser, dels flera olika lokala linjer. Dessa tar upp skilda moment från flera olika forskningsområden. Det är sannolikt att en allmän informationslinje, "Informationslinjen", omfattande 80-120 poäng, införs vid högskolorna i Karlstad, Sundsvall/Härnösand och Växjö fr o m läsåret 1989-90. I "Förslag till allmän informationslinje" (UHÄ-rapport 1987:15) sägs bl a "Linjen har till ändamål att ge sådana allmänna och grundläggande kunskaper och färdigheter som fordras för ett självständigt, kritiskt och utvecklande informationsarbete inom den offentliga och privata sektorn samt i organisationer". Vidare "Utbildningen inom linjen skall ges sådant innehåll och en sådan uppläggning att den utvecklar de studerandes förmåga att identifiera, analysera och lösa problem som en informationsansvarig kan ställas inför. Förmedlingsaspekten på kommunikation skall betonas." En liknande utbildning "Informatörlinjen" finns vid högskolan i Jönköping.

En del institutioner vid universitet och högskolor bedriver uppdragsutbildning för olika organisationer, myndigheter, förvaltningar och företag. Då anpassas utbildningen efter de aktuella behoven.

Privat utbildning. Det finns ett mycket stort utbud av "privat" eller "icke offentlig" utbildning inom informationsområdet. Dessa informationsutbildningar kan vara allting mellan en dag och flera år, på hel- eller deltid. Bildningsförbund och många andra organisationer kan vara huvudmän. Det gäller t ex många "skrivarkurser". Många utbildningar drivs helt i kommersiellt syfte. Populär Kommunikation erbjuder t ex ett stort sortiment av korta (introduktions)kurser, en till två dagar. RMI-Berghs erbjuder en- eller tvååriga yrkesinriktade utbildningar för reklam- eller marknadsföring.

Inom en del informationsområden bedrivs utbildning på flera olika nivåer. När det t ex gäller *informationsteknologi* bedrivs utbildning såväl i grund- och gymnasieskolan som inom högskola och universitet. Arbetsmarknadsstyrelsen genomför korta orienteringskurser i data för alla deltagare i yrkeskurser (ca 40 000 per år). Därtill kommer dataorientering till ca 10 000 anställda/år genom arbetsmarknadsutbildning i företag och specialistutbildning åt ca 1500 personer.

Rune Pettersson

Vad är informationsteknik?

Det gamla talesättet att "kärt barn har många namn" gäller även i teknikens snabbföränderliga värld. Integrationen av data- och teleteknik, som för bara två år sedan kallades "telematik" heter idag i allt fler sammanhang "informationsteknik", en benämning som väl beskriver vad det handlar om. Men tro nu inte att begreppet "telematik" har upphört existera — så enkelt är det inte. Ordet används ofta med betydelsen "överföring av information — ljud, text, bild och data — med hjälp av telekommunikation, datorer, programvara och terminaler".

Och det verkar som "telematik" används mer av datafolket än av telespecialisterna, som tycks föredra "informationsteknik".

Numera råder det ingen tvekan om att det verkligen sker en integration av tele- och datakommunikation. Som det komplexa skeende det handlar om, är det helt naturligt, att den sker på många olika håll samtidigt. Telespecialisterna integrerar fler och fler datafunktioner i de moderna televäxlarna, som är på väg att bli hjärtpunkten i hela informationstekniken. Dataspecialisterna har bråttom att ta igen vad de förlorat på standardiseringssidan, så att också deras hård- och mjukvara kan passa in i de publika näten — det duger inte längre att stå utanför.

Leverantörerna av nätverk för datakommunikation har länge hävdat att växeln eller t o m "nätet är datorn". De har fått rätt, men kanske inte så som de hoppats. Nätet och därmed växeln har blivit det viktiga i hela informationstekniken, men snarare de publika näten än de privata — det är ju de publika som har de flesta användarna och alltså den största marknadspotentialen!

Så hur definierar man då "Informationsteknik"? Frågan är väl om det egentligen behövs någon mer detaljerad definition än just "integrationen av tele- och datateknik". Tidigare försök att definiera "telematik" har stupat på att samtliga definitioner relativt snart visat sig vara alldeles för snäva. Utvecklingen går nämligen fortfarande så snabbt, inte minst på kommunikationssidan, att våra kunskaper idag inte räcker till för att förutse vad som kommer till i morgon.

Vad händer t ex på programvarusidan? Och vad kommer standardiseringsarbetet på datorsidan att medföra? Arbetet på generella gränssnitt? Visserligen finns det fortsatt goda anledningar till att vara pessimistisk om den långsamma takten på datorleverantörernas standardisering, men sannolikt är det bara en tidsfråga när de blir tvungna att sätta fart. Användarna kommer på sikt helt enkelt inte att köpa maskin- och

programvara som inte kan integreras med den utrustning de redan har, vare sig det gäller datorer eller telekommunikation.

Lika viktig är frågan om vilka tjänster som kommer att erbjudas till vilka priser framöver – och vilka tjänster användarna vill ha!

Allteftersom de professionella användarna blir mer sofistikerade i sina krav, kommer också de icke-professionella användarna att erbjudas avancerade tjänster. Men dessa användare kommer bara att acceptera de nya tjänsterna om leverantörerna förstår att göra dem tillgängliga också för de icke-frälsta.

Definitionen av "informationsteknik" blir alltså av nödvändighet mycket vid därför att det redan är mycket svårt att säga vad den innehåller idag. Hör all slags programvara hit? All slags maskinvara? Alla tjänster? Videotex? O s v. I det här sammanhanget har vi utgått ifrån att allt, **allt**, hör hit.

Men den som bygger in begränsningar i begreppet kan utan tvekan ha lika rätt. Hon eller han torde också finna artiklar och notiser i den här Årsboken, som faller inom hennes/hans ramar och definitioner och som ter sig intressanta. Oavsett anslaget, låt oss börja med att titta på vad "kunskapsarbetare" egentligen sysselsätter sig med.

Fig 5: Aktiviteter typiska för "kunskapsarbetare" och fördelningen per "medium", enligt en undersökning genomförd av Bell Northern Research 1980-82.

Statistik - ett sätt att beskriva verkligheten

Beslutsfattare och opinionsbildare i politik, näringsliv och massmedia behöver en beskrivning av verkligheten som kan underlätta för beslut och ställningstaganden.

Statistik är en samling metoder för att beskriva en verklighet, som kan vara vägledande för den som vill skapa sig en bild av rådande förhållanden inom olika områden. Den statistiska undersökningen innehåller många moment, som kan ge svar på de frågor man har:

- Samla in, bearbeta, analysera och presentera siffermaterial
- Analysera en utveckling och jämföra förhållanden över tid
- Genom stickprov göra uttalanden om större mängder
- Pröva tankar och hypoteser i praktiken
- Studera samband mellan olika företeelser

Statistiken drar slutsatser om grupper, inte om enskilda individer och det är viktigt att den undersökning som statistiken baseras på har utförts på ett riktigt sätt. Urvalet skall vara representativt, metoderna lämpliga för ämnet och definitionerna korrekta.

Innan man bestämmer sig för att genomföra en statistik undersökning — eller för att använda statistiska uppgifter — är det mycket viktigt att man gör klart för sig vad det är man vill veta.

Den grupp individer man vill ha ett utlåtande om kallas populationen och den måste noga definieras. Att skicka brev med en enkät till alla individer i populationen skulle bli mycket dyrt, svårt och jobbigt. Dessutom skulle svarsfrekvensen förmodligen inte bli särskilt hög.

För att göra undersökningen möjlig och realistisk väljer man därför ut en grupp som får representera populationen. Detta urval kan ske genom att man stickprovsmässigt får en grupp individer att undersöka, som är mindre än den totala populationen, men som är representativ för densamma. De metoder som kan användas i denna mindre grupp är postenkät, telefonintervju eller besöksintervju.

Det finns många faktorer som påverkar kvaliteten på den statistiska undersökningen:

- Frågorna till urvalsgruppen måste formuleras på ett sådant sätt att de inte blir ledande eller alltför svåra att besvara.

- Tillräckligt många måste svara för att man skall kunna dra några slutsatser av undersökningen.
- Tidpunkten är viktig. Populationen ändras och ofta är det just förändringar över tiden som är intressanta att utreda genom statistiska undersökningar.
- Materialet måste sorteras så att man inte "jämför päron och äpplen" - ett problem som kan uppstå då man gör jämförelser mellan olika länder.

I det här avsnittet av TELDOKs Årsbok har vi samlat viktig statistik i diagramform under några generella rubriker för att det skall vara lätt att hitta rätt.

Nedan följer några exempel för att åskådliggöra hur verkligheten kan te sig:

*Fig 6: Prognos för världsmarknaden för service och utrustning för telekommunikation utifrån miljoner USA-dollar spenderade 1987.
Källa: PC/Nyhetera, 890519*

Fig 7: Programvarumarknaden i Europa 1987.

Källa: IDC

Fig 8: Datormarknaden i Europa 1988 i miljarder USA-dollar.

Källa: Computer Sweden

Fig 9: Andelen terminaler och persondatorer hos kontorsanställda i Norden.

Källa: Computer Sweden.

Fig 10: Den nordiska persondatormarknaden mätt i antalet installerade datorer. Siffrorna för år 1989 och framåt är skattade.

Källa: Computer Sweden.

Fig 11: Den totala försäljningen av hårdvara i Europa 1988, uttryckt i miljarder USA-dollar.

Källa: Computer Sweden.

Land

1988 \$ • 1989 \$

Europa totalt 1988: \$40.778,0 1989: \$43.971,8

Fig 12: Totala kostnader för telekommunikationer i vissa europeiska länder, uttryckt i miljoner USA-dollar, år 1988 samt prognos för 1989.

Källa: Telephony, februari 1989.

Fig 13: 1988 och 1989(prognos) års totala kostnader för telekommunikationer per region, uttryckt i procent.
Källa: Telephony, februari 1989.

Fig 14: F & U-kostnader spenderade på publik telekommunikation 1983 och 1988, hos de ledande tillverkarna, uttryckt i miljoner USA-dollar.
Källa: Veckans Affärer, nr 14, 1989.

	Nord- amerika	Väst- europa	Japan	Övriga världen	Totalt	andel (procent)
AT&T	6,4	0,0	0,0	0,2	6,6	17,6
Northern	5,6	0,0	0,0	0,2	5,8	15,5
Telecom Alacatel	0,1	3,3	0,1	1,6	5,1	13,3
Ericsson	0,0	1,2	0,0	2,5	3,7	9,9
Fujitsu	0,0	0,0	2,6	0,2	2,8	7,4
NEC	0,0	0,1	1,4	0,6	2,1	5,8
Siemens	0,0	0,9	0,0	0,5	1,4	3,8
GTE	1,4	0,0	0,0	0,0	1,4	3,7
Plessey	0,4	0,8	0,0	0,0	1,2	3,3
Övriga	0,1	2,2	2,2	1,01	5,5	19,7
Totalt	14,0	8,5	6,2	8,7	37,5	100,0

Fig 15: De ledande leverantörernas marknadsandelar på området publik telekommunikation, uttryckt i miljoner installerade linjer 1987.
Källa: Veckans Affärer nr 14, 1989.

Fig 16: NTP, Network Terminating Points, per 1 000 förvärvsarbetande personer i Europa 1985 och 1995, (prognos). NTP ger ett ungefärligt mått på datakomtätheten i ett land.
Källa: Eurodata, Televerket.

Fig 17: Totala antalet användare av mobiltelefoni enligt cellprincipen i Europa. Prognos gjord av BIS Mackintosh, UK.
 Källa: Telecommunications Journal vol 5, IX/1988.

Fig 18: LAN-marknaden i Europa 1987 – 1993.
 Källa: Nokia Information nr 2–3, 1989.

miljarder dollar

Fig 19: Världens datortillverkare per region och deras marknadsandelar, uttryckt i USA-dollar.

Källa: Business Week, februari 1989.

miljarder dollar

Fig 20: Marknadsvärdet per produktgrupp från USAs datortillverkare, uttryckt i miljarder USA-dollar.

Källa: Business Week, februari 1989.

Fig 21: Antalet små UNIX-system på några europeiska marknader uttryckt i 1000-tal. (1989 prognos)

Källa: Computable/IDC.

Fig 22: Förändringar på marknaden för vissa datatjänster. (1991 prognos).

Källa: LKDs Årsbok 1989.

Fig 23: Antal misslyckade försök att komma fram per 100 samtal.
Källa: Datavärlden/Eusidic.

Fig 24: Hälften av alla som ringer svenska företag och myndigheter får inte sitt ärende utfört, enligt en undersökning 1988 av Telemanagement AMF AB.

Källa: Dagens Industri 1/2 1989.

Fig 25: Månatliga telefonkostnader för hushållen i olika länder 1988. Beräkningen grundas på en tänkt medelförbrukning av olika typer av telefonsamtal, abonnemangsavgift samt en andel av anslutningsavgiften. Källa: Logica.

Fig 26: Månatliga telefonkostnader för företag i olika länder 1988. Beräkningen grundas på en tänkt medelförbrukning av olika typer av telefonsamtal, abonnemangsavgift och en del av anslutningsavgiften. Källa: Logica.

Fig 27: Fördelningen av hushållens telekostnader i fasta avgifter och samtalsavgifter i OECD-länderna 1989, uttryckt i USA-dollar.
Källa: OECD Tariff comparison model.

Fig 28: Fördelningen av företagens telekostnader i fasta avgifter och samtalsavgifter i OECD-länderna 1989, uttryckt i USA-dollar.
Källa: OECD Tariff comparison model.

Fig 29: En jämförelse av företagens fasta telekostnader per land 1989, baserat på jämkade värden i USA-dollar. OECD-genomsnittet=100.

Källa: OECD Tariff comparison model.

Fig 30: Intäkter från telefoni uttryckt i procent av de totala telekom-intäkterna i OECD-länderna 1978 och 1987

Källa: OECD Tariff comparison model.

Fig 31: Index för konsumentpriser och telefontaxor i Sverige.
Källa: Televerket.

Fig 32: Totala ADB-kostnader för den civila statsförvaltningen (exkl. af-färsverken).
Källa: Statskontoret; ADB i staten 1989.

Fig 33: Fördelningen av köpvärdet för ADB-utrustning exklusive persondatorer och skrivautomater, som anskaffats av staten 1987–88.
Källa: Statskontoret; ADB i staten 1989.

Fig 34: Totalt köpvärde inkl. mervärdesskatt för ADB-utrustning anskaffad av affärsverken 1983/84 – 1987/88.
Källa: Statskontoret; ADB i staten 1989.

Fig 35: Fördelning av totalt köpvärde för persondatorer, skrivautomater och annan ADB-utrustning anskaffad av civila myndigheter, universitet, högskolor och försvaret.

Källa: Statskontoret; ADB i staten 1989.

Fig 36: Antal persondatorer i staten (exkl. universitet och högskolor) 1984 – 88.

Källa: Statskontoret; ADB i staten 1989.

Fig 37: Antal dataskärms- och skrivmaskinsterminaler i staten (exkl universitet och högskolor) 30 juni varje år, 1984-88.
 Källa: Statskontoret; ADB i staten 1989.

Fig 38: Större ADB-användare i staten.
 Källa: Statskontoret; ADB i staten 1989.

Telekostnader i Sverige

Avgift per minut, alla priser i SEK.			
Land	Från Sverige	Till Sverige	Diff. i % mot Sverige
Danmark	2:25	1:76	-22
Norge	2:25	2:80	+24
Finland	2:25	3:17	+41
Västtyskland	4:10	4:47	+ 9
Storbritannien	4:95	5:20	+ 5
Frankrike	4:95	5:60	+13
Italien	4:95	7:43	+50
Spanien	6:35	7:21	+14
USA	6:90	6:95	+ 1
Japan	15:35	29:62	+93

Fotnot: Valutakurser per 1 november 1988.

Så mycket kostar det att ringa till och från Sverige.

Källa: Veckans Affärer 1/12-88.

Orsakerna till prisskillnaderna i exemplet ovan kan t ex vara telemyndigheternas olika konkurrensituation och inkomstkrav eller skillnader i effektivitet och produktivitet. Valutakursernas svängningar har också betydelse eftersom samtaltaxorna bestäms för långa perioder.

Från vissa länder, exempelvis USA, ändras taxan efter den första minuten. Den som ringer från USA till Sverige betalar 12:37 kr för den första minuten och därefter sänks priset till 6:95.

De svenska teletaxorna höjdes under 1988 med i genomsnitt 3,1 procent för hushållen. För företagen blev höjningen något större. Penningvärdets förändring i Sverige låg kring 6 procent 1988. För 1989 blir Televerkets prisökning totalt ca 3,5 procent, men hushållens höjning blir 5,5 procent, företagets blir alltså lägre.

Kvartalsavgiften för telefonabonnemang höjs med 20 kr per kvartal 1989. Installationsavgiften höjs med 50 kr till 850 kr. Flyttningsavgiften är 550 kr.

Tele- och datakommunikationernas användningsområden

Nya data- och telesystem utnyttjas tvärsöver alla verksamheter. Persondatorer finns i hemmen, bland jordbrukare, på läkarmottagningen, på kontoren, på barndaghemmen, i skolorna och inom industriell produktion, för att bara nämna några områden. På liknande sätt är telefax, mobiltelefon, telex, databanker och annan för kommunikation användbar utrustning, spridd inom många olika branscher.

Det är viktigt att inte glömma vad all denna teknik och all denna tekniska utrustning är till för; **att kommunicera**. Många har lätt för att sväva ut i beundran över de hastigheter som databits nu kan sändas med, och snabbheten i överföringen hos den nyaste telefaxen.

Det är tillämpningarna som är viktiga, det är dessa som användarna frågar efter, och det är dessa som kan effektivisera organisationer, öka produktiviteten och ge oss möjlighet att snabbt nå den information vi behöver. Låt oss därför granska jordbruk, industri och tjänster närmare.

Jordbruk och skogsbruk:

Det klassiska framsteget inom lantbruket är den exaktare väderförutsägelsen. Samtidigt som kaosforskningen anger gränser för sådana förutsägelser, gör datorer att spådomarna blir mer långsiktiga, exaktare och mer lokalt precisa.

Genom teleanknutna informationssystem till råvarumarknader och sannolik framtida väderutveckling kan bästa skördetid väljas. Expertsystem på dator kan vara till hjälp i lantbruket och telekommunikationen fungerar som auktionsutropare och annonsblad då det gäller köp och försäljning av jordbruksprodukter och utrustning.

Expertsystem eller enklare kalkylprogram för datorer gör det möjligt att optimera gröda, att styra aveln för kreatursbesättningen etc. Det finns mikroprocessorstyrda kragar, som gör att djuren får rätt näringstillförsel vid rätt tid genom att de aktiverar fodervagnar och krubbor.

Persondatorn är centrum för mycket av denna informationshantering. Den kan ta emot radiobaserad data på natten och den sköter bokföringen. I skogstaxering utnyttjas bärbara mikrodatorer med minne och kommunikationsmöjligheter. Skogs- och lantbruksmaskiner utrustade med radio eller mobiltelefon kan vara en trygghet vid skogsavverkning. Det

går snabbt att nå hjälp genom att linjer redan finns uppkopplade från maskinen/fordonet.

Industriell produktion:

Grovt sett kan denna indelas i processindustri, komponenttillverkning och sammansättning, av vilka de två senare ofta går in i varandra.

Processindustrin har tagit i bruk elektronik och mikrodata i den takt dess mekaniska system och utveckling vad gäller givare det medgivit. Processen blir därmed jämnare och effektivare och mindre manuellt bevakad. Övervakningen sker från kontrollrum, som med teleteknikens hjälp kan vara långt från själva produktionen. Expertsystem används vid felsökning, men mänsklig och datoriserad analys av processignaler gör det möjligt att bedriva föregripande underhåll.

Sammansättningsfabriker bygger på att de har ett nät av underleverantörer. Informationsteknik tas i bruk för att hålla samman nätet och, om det är ekonomiskt, vidga det globalt. Samtidigt hjälper telematiken till att förverkliga just-i-tid-leveranser, vilket innebär starkt minskade, ibland helt eliminerade lager.

Informationstekniken tillåter alltså att lagren minskas i produktionen eller att de hela tiden "är på väg". Spillet minskar och det gör det också genom en högre grad av skräddarsömnad. Precis som i processindustrin är informationstekniken, som är så oerhört allsidig och flexibel, beroende av mekaniska och andra system för bearbetning, fogning etc. Här har verkstadsindustrin hunnit längre än processindustrin. NC-maskinerna har vidareutvecklats till stor flexibilitet och omställningstiden är nära noll.

Skräddarsömnad och snabb omställning flyttar kraven till konstruktionsfasen, där CAD, datorstödd konstruktion, tillämpas. Den i sin tur kräver mänsklig kommunikation, t ex till försäljnings- och producentleden liksom till materialdatabaser o d. Efter hand kanske den integreras med produktionen, i CIM, computer integrated manufacturing, datorintegrerad tillverkning, varvid alla lager- och transportapparater kan komma att inkluderas.

Simulering spelar en betydelsefull roll. Den gör det möjligt att "spela igenom" en produktionsprocess i datorn och anpassa produkten så den blir lätt att producera billigt, snabbt och med hög kvalitet. En sådan ansats minskade tillverkningstiden för ett stor passagerarflygplan till en fjärdedel. I en annan simulering minskade en ändrad utformning hos

motorgondolen på ett flygplan bränsleåtgången med 40 procent. Man talar också om "desktop manufacturing", metoder att direkt vid konstruktionsarbetet få ut prototyper.

Med CIM integreras tillverkning och konstruktion allt mer. Med större kundanpassning som mål kan CAD-kapaciteten föras ut till kunderna, som t o m kan få vara med och konstruera och simulera själva.

Just kundkontakter kräver alerta och känsliga informations- och kommunikationssystem. I bräschen går dels producenter med kundanpassning som ett måste – typ flygplanstillverkare – dels modeberoende företag. Särskilt de senare kan, inom en region eller ett land, behöva ena sig om ett "signalsystem" för förändringar i tycke och smak, eftersom det är för dyrt att göra sådana undersökningar ensam.

Underhållet kan bli ekonomiskt och teletekniskt, genom att expertsystem som är inbyggda i den levererade produkten eller går att anropa över telelinjer aktiveras. Det finns t o m apparater som diagnosticerar sig själva, reparerar och själva ringer efter reservdelar.

Verkstads- och kontorsarbete integreras allt mer; genom att konstruktion, lagerplanering etc blir allt mer centrala och integrerade i produktionen, flyttar traditionellt kontorsarbete ut i produktionen – eller tvärtom. De yttre nätverken, till kunder och underleverantörer, sammanhållna via en kombination av telenätverk och god utbildningsbakgrund klarar sig själva på ett annat sätt. Chefen får större kontrollspann, dvs fler underställda, som med expertsystem, kontaktnätverk och god utbildningsbakgrund klarar sig på egen hand på ett annat sätt än förr. Chefen är lärare, bl a genom att se till att det finns tillgång till satellitskola och videoverktyg. Av den anställde liksom av chefen krävs förmåga att lyssna, umgås, lära sig och att kommunicera.

Tjänstesektorn:

Tjänster är det som blir över när man ur statistiken tagit bort tillverkningsindustri, jordbruk och gruvor. Det är alltså en slaskpost. Som sådan är den mycket heterogen: hälsovård, datatjänster, skoputsning, utbildning, hotell och restaurang, forskning och utveckling, detaljhandel, teletjänster, underhållning, professionella tjänster (konsulter, advokater, revisorer), banker, distribution och transport, sociala tjänster, sophantering, försäkring, patent- och licenshandel. Med mera.

Vi skall här nedan presentera tillämpningar av informationsteknik inom dessa delområden. Låt oss dock först ge några generella synpunkter.

Tre faktorer bidrar till att vi har en skev bild av tjänstesektorn: dess heterogenitet, dess snabba tillväxt och förändring, och dess utnyttjande av informationsteknik. Den första faktorn gör att det finns en tendens till att generalisera från ett område till alla; den andra till att föråldrade bilder lever kvar; den tredje till att föråldrade metoder att mäta ger en filtrerad belysning.

Det brukar sålunda påstås att tjänstesektorns **produktivitet** är sämre än industrins. Det beror delvis på att man mäter så att tjänstesektorns höjda produktivitet dyker upp under rubriken industri, delvis på att stora kvalitativa förändringar – förbättringar – i tjänsterna inte syns i produktiviteten, delvis också på att den stora detaljhandelsdelen av tjänstesektorn har svårt att snabbt höja produktiviteten. Tar man bort den visar det sig att produktiviteten ökar snabbare inom tjänster än inom industri. Ett väsentligt ansvar för detta har telematiken, som dessutom ger kvalitativa vinster. Tre av dessa är snabbare tjänster, mer individualiserade sådana, och hela paket av problemlösning.

Kapitalintensiteten sägs också vara lägre inom tjänster. Återigen gäller, att om man exkluderar detaljhandel så är den i stället högre i tjänster än i industriell produktion. Dessutom är en **större** del av kapitalet här än i industrin informationsteknik, vilket både innebär att den underskattas och snabbt förbrukas. Informationsteknik är nämligen ofta förknippad med stora investeringar som bokförs som löpande kostnader, varför automatiskt tjänstesektorns höga kapitalintensitet ändå är underskattad.

Av dessa två sanningar – om kapitalintensitet och om produktiviteten – följer också att automatiseringsgraden är hög inom tjänstesektorn, samtidigt som man aldrig får glömma dess heterogenitet. Nya organisationsformer, delvis betingade av informationstekniken, ställer gamla klassificeringar på huvudet.

Är ICA och McDonalds storföretag eller federationer av småföretag, ibland under etiketten franchising? Franchising beror inte enbart på teknikens utveckling, men datorer, elektroniska kassor, telesystem etc har onekligen inneburit en hel del för dess utveckling. Nu emellertid till ett antal konkreta tjänster.

Detaljhandel. Här ovan har detaljhandeln konsekvent särats ut, därför att den har en speciell struktur. Det innebär inte att den saknar teknisk utveckling, tvärtom. Var och en möter streckkodade varor och automatiskt registrerande kassor och etiketter, så lagerinventering, stöldskydd och debitering kan slås ihop. Betalningen kan ske med elektroniska

betalkort – spärllistor går ut med hjälp av teleteknik eller radio eller CD-skivor.

Försök med telebeställning av dagligvaror – och då på datalinje – har ännu inte slagit väl ut. Undantag är postorder i Frankrike via Minitel och Bank of Americas lyckade "hemmabank", liksom Televerkets satsning på KOMTEX, som hjälper äldre och handikappade att köpa dagligvaror. Varuhus i USA har haft framgång med automatisk, kundstyrd produkt-demonstration på interaktiv video. Utprovning och skraddarsömnad av kläder elektroniskt existerar i Frankrike och Japan.

Distribution, transporter. American Airlines säger sig hellre sälja sin flyglinje än sitt elektroniska bokningssystem. Federal Express har utvecklat egna dataterminaler (det finns 30.000) för att logga sina postpaket och – via satellit – följa dem över USA. Lastbilsföretag står i kontakt med förarna via elektronisk post, biltelefon eller – i en nära framtid – per satellit.

Med elektroniska dokument för varorna skall tullklarering och annan nu "pappersbunden" hantering gå mycket snabbare, kanske bli helt pappersfri.

Hotell, restaurang. Holiday Inn fick stänga sitt satellitnät för videokonferenser i gästrum, men för internkommunikation spelar det en positiv roll. Likaså ett nät för bokningar. Elektroniska nycklar är nu all dagliga, hotellrum med ett helt elektroniskt kontor är det ännu inte, utan därför ett konkurrensmedel.

Bekanta är McDonalds elektroniska kassaapparater med symboler i stället för siffror. För råvaror och fräschören hos maten spelar elektroniska system på restaurang en roll.

Sophantering. Dataterminaler i sopbilarna talar om kundens status vad gäller betalning, speciella önskemål just i dag, miljöfarligt avfall, etc.

Underhållning. Bortsett från biljettbokningssystem, som påminner om resetjänster, gäller att allt fler underhållande anläggningar är "högtekniska" med Disneyland eller Epcot som modeller. Även på museér kan man få guider på valfritt språk via hörtelefoner. Förebyggande underhåll är a och o om man inte vill göra åskådaren besviken, varför övervakning av utrustning och aktiviteter sker elektroniskt. En kombination av ljus, ljud och rörelser, av påverkan från åskådaren, av underhållande tillämpningar av simulering och dataspel, av robotteknik är ytterligare exempel.

När en grupp personer anslutna till ett nät för datorkonferenser skriver tvålopera ihop är det en ny underhållningsform. Datorspel där speldeltagaren går in som hjälte (eller bov) i en "bok" (handling) en annan.

Media. Media är underhållande, informerande och bildande. Tidningar och även böcker har mött elektroniska medias konkurrenstryck med elektroniskt tagna och överförda bilder, datasättning, satellittryckning, etc. Böcker kan göras helt individuella, tidskriftens innehåll styras och väljas elektroniskt efter region och mottagarkategori. Ett förlag som ger ut "gör-det-själv-böcker" i juridik säljer expertsystemet "Gör ditt eget testamente".

Politik. Frågan är om politik är en "tjänst", men en industri eller en extensiv näring är det väl inte! Att placera rubriken efter "media" är naturligt, eftersom vi här tänker på hur de senaste amerikanska presidentvalet vanns. Analys med hjälp av datorer och inte minst deras program av olika gruppers inställning till kandidater; testkörning på kabel-TV för en begränsad men representativ grupp av ett TV-program som avser att förstärka den egna kandidatens dragningskraft och försvaga motståndarens; och automatisk telefonuppringning och snabbtest på en med dator vald grupp genomsnitts- eller maginalväljare om TV-programmet gjorde önskad effekt.

Marknadsföring. Utöver varuhusens marknadsföring via video kan nämnas de allt mer datorberoende analyserna av konsumentbeteende, olika gruppers reaktioner på olika bilmodeller, reklam etc. Ett stort datorbaserat demografiskt klassificeringssystem är i USA t ex PRIZM; AC Nielsen, som där mäter reaktioner på TV-reklam samt TV-tittande, har utvecklat en elektronisk metod att mäta automatiskt. Teleförsäljning sker via datoriserad uppringning, adressering eller för den delen "mottagaren betalar" – 800-nummer, i Sverige 020-nummer.

Byggkonsulter, entreprenadföretag. Kunden vill mer och mer ha med konsulten redan före byggprojektet, t ex i finansiering, men också efter, i driftansvaret. Många små projekt och flera funktioner kräver mer av telesystem, t ex olika slags konferenser och post, liksom av simulering och expertsystem.

Professionella tjänster. Företagskonsulter, advokater, revisorer – det handlar oftast om rent personliga tjänster. Men videokonferenser och annan telekommunikation liksom expertsystem, databanker och databehandling utnyttjas i stor utsträckning också här.

En analysmetod med stor framgång, PIMS, bygger t ex på ackumulering av affärsdata. I USA har en advokatbyrå, DLA, som ger råd till media om upphovsrätt och risker för förtalsmål, byggt ett elektronpostnät för att kunna ge besked snabbt om ett program skall sändas eller en artikel tryckas. Ett nytt företag, Information America, har som affärsidé att hjälpa jurister hitta relevant information om varumärken, rättstvister, handelsregler, patentregler, styrelseledamotskap etc.

Finansiella tjänster. American Express har utvecklat expertsystem för kreditbedömning. VISA bygger in motsvarande men enklare kreditvärdering i information i kort plus kortläsare. VISA har också ett elektroniskt betalkort och experimenterar med radiosändning av spärlista. Alla kreditkortstjänster bygger på enorma, snabba, säkra och teleanslutna datasystem, liksom elektronisk penningbefordran från banker, t ex via SWIFT. Intelligent kort är så sakta på väg. Uttagsautomater sprider sig och förses med fler tjänster, t ex resevaluta och öppenhet för utländska kort.

Även försäkringsbolag, investeringsrådgivare och börsmäklare försöker använda expertsystem för att skraddarsy tjänster efter kundens behov. Mer information hämtar de, som andra försäljare, via röst- eller annan elektronisk brevlåda. Dit kan också order rapporteras.

Affärsinformation kan säljas på olika sätt. Mest aktuell är den via dator on-line. Näst mest aktuell via nyhetsbrev, producerade genom desktop publishing. Men företagsbibliotek har kanske inte råd. Då kan de köpa CD-skivor som ger det senaste årets information. Dessutom säljer tjänsteföretagen, t ex Standard & Poor, expertsystem för att analysera och bearbeta siffrorna. Reuters och andras information är direkt och aktuell; Reuters har t o m utvecklat en egen terminal för att den skall vara bekväm nog, liksom Standard & Poor ett eget CD-system.

Telematik-tjänster. Vad som sades om affärsinformation kan vidgas till databanker i största allmänhet. Juridiska är redan nämnda, men den största kategorin är teknisk-vetenskapliga faktabanker. World Trade Center-organisationen erbjuder en "elektronisk anslagstavla" som marknadsplats.

Behovet av dataarbete kan delvis simuleras. För stora beräkningsuppgifter är det fortfarande i hög grad aktuellt att hyra tid på superdatorer. Hela telesystemet omvandlas ju med digitaliseringen, och förvandlas till ett intelligent nät, med en lång rad användarstyrda extratjänster eller utvidgningar av de tidigare.

Utbildning. Den tidigare entusiasmen för utbildningsmaskiner har svalnat. Nu ser man t ex datorer som ett komplement till lärarledd undervisning, och vad är expertsystem annat än läroböcker på data - simulering annat än naturlagar och andra formler visualiserade och i rörelse? När en skola i Jönköping står i kontakt med sin riksdagsman, med en skolklass i England och skriver egen lärobok, allt på videotex, då har tekniken börjat tas i bruk. Liksom när barn upptäcker matematik och geometri via symbolförflyttning på dataskärmen, eller lär sig engelsk stavning på samma väg. Att satellitsända föreläsningar inte är bättre än verkliga är sant, men för företag i Småland eller över den amerikanska kontinenten – för att ta två exempel ur verkligheten – fanns inte det alternativet. Videokassettbibliotek, interaktiva videoskivor – det finns mycket som ännu söker sin plats.

Forskning och utveckling. Apparater som tomografer för röntgen och NMR, kärns spinresonans, används både i forskning och vård. Datorn är lika avgörande här för att se i det fördolda som den är i simuleringar eller enorma datasammanställningar och databearbetningar.

En annan aspekt är det som är vetenskapens kärna, att bygga vidare på andras resultat, dvs kommunikation. Datorstödda telekonferenser liksom vetenskapliga faktabaser får en allt viktigare roll; de senare övertar på ett delvis problematiskt sätt tidskrifternas roll i kommunikationsprocessen.

Vård. För diagnos och akuta ingrepp spelar instrument som de nyss nämnda liksom EKG, EEG och andra mätningar liksom simulering en roll. Kanske kan expertsystem komma att göra det.

För mer övervakande vård använder USAs organisation för krigsinvalider bl a satellitkommunikation, länkad till mätning av kritiska data. På motsvarande sätt finns larmfunktioner för äldre, som också kan få mekaniska hjälpmedel, eventuellt robotar, för vård, medicinering eller helt enkelt svåra lyft och andra besvärliga uppgifter. Bildtelefon kan komma att spela en social roll.

Fjärrdiagnos för decentralisering och snabbare åtgärder har mött besvikelser just vad gäller bildtelefon. Dess återgivning av hudfärgen är inte tillräckligt bra för läkarnas krav. Men mätdata går att överföra, t o m från en mobiltelefon i en ambulans.

Sociala funktioner. Världen över pågår utvecklingsarbete för att ge bättre service. Det kan handla om expertsystem, om direktare telefonk-

ontakter, om sambruk av resurser, om effektivare hänvisning - via databank - till rätt instans.

Generella tendenser. När telefonister ersattes av automatkoppling, nummerupplysningen i Frankrike av en dataterminal, bankbesöket av en uttagsautomat, läraren av en video – då elimineras ett led, en **tjänsteförmedlare**. Samtidigt behövs det människor som sköter tekniken, så "teknifieringen" av en tjänst leder till nya uppgifter för personal någon annanstans. Det mest radikala är om och när datorstödd konstruktion via telesystem och expertsystem förs ut till kunden; i stället för att konstruera produkter får konstruktören utveckla och konstruera själva det system, som kunderna sedan använder.

Med skräddarsydda produkter byter hela det industriella systemet karaktär, från massproduktion för masskonsumtion till flexibel specialisering. Flexibiliteten ligger i informationstekniken. Men när det gäller kundkontakt och underleverantörer krävs bra informationsnät, vilket förutsätter delade resurser, samverkan också med konkurrenter.

Snabba anställningar och flexibilitet – skräddarsömnad kan, i rätt organisation, medge snabbare leveranser. Därmed förvandlas tiden – snabbheten – till en viktig konkurrensfaktor. Tiden att kommunicera tycks bli avgörande för framgång. Effektiva kommunikationsnät som avser att köpa tid för pengar visar sig i stället spara på pengarna.

Lättrörligheten underbyggs av mer decentraliserade eller helt enkelt mindre organisationer, nätverk av mindre och större företag. Många av dessa är också nya, och informationstekniken minskar smådriftsnackdelarna.

Det är lättare att starta företag med tillgång till telefonsvarare, persondator, mobilsökare, mobiltelefon och telefax. Åtminstone i USA anser man att denna teknik – framförallt telefonsvararen! – ligger bakom att det 1986 startades 600.000 nya företag, mot 200.000 tjugo år tidigare.

Men även i större företag ökar den individuella självständigheten – liksom motsvarande ansvar. Kunskap finns på telefonavstånd. Chefens uppgift blir att vara lagledarens, lärarens, kommunikatorens.

Ett exempel på hur ett datorsystem inom tjänstesektorn vuxit
Wells Fargos bankapplikationer (Källa: International Herald Tribune, 1989-06-07)

Kommersiella banktjänster - system för kontorsautomatisering			
År	Antal funktioner	Nya funktioner	Användare
1984	2	Ordbehandling & elektronisk post	40
1985	8	Förfallna lån & finansanalys	180
1986	10	Rapporter från kreditanstalter & nyhetsbyråer	290
1987	22	Elektronisk merförsäljning	1.000
1988	28	Prissättning på lån & kundanpassade tjänster	1.320
1989 (1:a kvartalet)	40	Råvarupriser & persondata om nyckelkunder	1.400

Tjänster till privatkunder: Wells elektroniska banksystem			
År	Antal funktioner	Nya tjänster	Terminaler
1986	50	Nya konton, bankkort, ränteinformation, information om överdrag	2.300
1987	96	Kreditkontroll; "kundhistoria"	6.892
1988	104	Snabbare transaktioner; bättre säkerhet; samgående m. Barclay's Bank of California	7.024
1989 (1:a kvartalet)	122	Valutaöverföringar; kreditkortsbetalningar per telefon	7.300

Telematikens användningsområden i siffror

Olika former av tele- och datakommunikation gör snabbt intåg i våra dagliga liv, både hemma och på arbetsplatsen. I Sverige finns nästan inga hushåll utan telefon. Radio och TV förekommer nästan lika frekvent. Och i allt fler hem gör vidoapparater, persondatorer och kabel-TV intåg.

På arbetsplatserna används datorer för administration och produktion. Datorstyrda robotar tar över farliga, tunga och monotona jobb. Mobiltelefoner används av servicefolk, ja, hela säljarkårens kontor blir allt mer rörliga med fax, datorer och telefonsökning integrerade i fordon eller i bärbara enheter.

Här följer en beskrivning av utvecklingen med hjälp av en uppsättning intressanta diagram, som belyser olika aspekter av telematikens användningsområden.

Fig 39: USAs befolkning accepterar nya uppfinningar allt snabbare.
Källa: Computer Sweden.

Fig 40: Andelen kontor i Sverige med olika typer av kontorsutrustning.
Källa: LKDs Årsbok 1989/SIFO.

Fig 41: Andelen kontor i Sverige med olika typer av datautrustning.
Källa: LKDs Årsbok 1989/SIFO.

Fig 42: Hälften av Nordens tjänstemän har terminaler och/eller persondatorer på sina kontor.

Källa: Computer Sweden.

Fig 43: Utvecklingen av antalet svenska Minuten- och bankomat kort.

Källa: Bankomatcentralen och SPADAB.

Fig 44: Antalet transaktioner över SWIFT-nätet i Sverige. Kurvan visar förändringen i % i jämförelse med föregående år. SWIFT = Society for Worldwide Interbank Financial Telecommunications. Källa: Götabanken.

Fig 45: Procentandel butiker i Sverige som har EAN-kodavläsning. Källa: LKDs Årsbok.

Fig 46: Telefax – utbredningen per bransch i Sverige.
Källa: LKDs Årsbok 1989.

Fig 47: Telefax i Sverige. Siffrorna för 1989–1991 är uppskattade.
Källa: Televerket, STT november-89.

Fig 48: Telefax i Europa. Siffrorna för 1989–1991 är uppskattade.
 Källa: Televerket, STT, februari 1989.

Fig 49: Faxpenetrationen i Sverige i tusental maskiner, nov 1989.
 Källa: Televerket, STT.

*Fig 50: Medier som ersatts med telefax.
Källa: Handelshögskolan i Stockholm.*

*Fig 51: Staplarna anger antalet mobiltelefonabonnenter per 1 000 invånare i några viktiga OECD-länder i december 1988.
Källa: Televerket Radio, KOM!*

Fig 52: Antalet mobiltelefoner per 1 000 invånare i de största användarländerna i slutet av 1988.

Källa: Computer Sweden 89.04.14.

Fig 53: Fördelningen per system på den svenska mobiltelefonmarknaden.

Källa: Televerket. Comvik.

Fig 54: Antalet installerade kopiatorer i Europa. Den personliga kopiatorn svarar nu för den högsta tillväxttakten.
 Källa: LKD Årsbok 1989.

Fig 55: Antalet försålda bordsdatorer och bärbara persondatorer i Norden i tusentals enheter. Siffrorna för 1989 och framåt är uppskattade.
 Källa: Computer Sweden.

Fig 56: Nordiska databaser per land i april 1989. Totalt antal: 377.
 Källa: Scannet Today, Tekniska Högskolan, Esbo, Finland.

Fig 57: Antalet Datexanslutningar i Sverige 1984-1988.
 Källa: Televerket, Marknadsavdelningen.

Fig 58: Antalet videotexabbonnenter och uppgiftslämnare.
 Källa: Televerket.

Informationstekniken i utveckling

Integration: Telekommunikation och datateknik smälter samman

Gränserna mellan telekommunikations- och datorindustrin blir allt diffusare. Slutprodukter är i båda fallen datorer och programvara, men de riktar sig mot olika segment av marknaden.

Det har inte alltid varit så. Flera datortillverkare har som bekant försökt ge sig i kast med telekommunikationer utan att lyckas särskilt bra med det. Synergieffekterna från den egna verksamheten räckte inte till. Detta fick också flera telekommunikationsföretag erfara, då de med mindre lyckat resultat försökte ge sig in på datormarknaden. Ericsson, som ett exempel, tvingades ju att upphöra med sin datorsatsning.

Den tekniska utvecklingen på mikroelektronikområdet som kan sägas ha varit den främsta drivkraften bakom sammansmältningen av grundtekniken inom telekommunikations- och datorindustrierna. Då de storskaliga integrerade kretsarna kom ut på marknaden i slutet av 60-talet förändrades förutsättningarna för telekommunikationsindustrin radikalt. Den fick tillgång till billiga integrerade kretsar. Komponentkostnaderna sjönk kraftigt och efterfrågan på billiga integrerade kretsar och minnen blev mycket stor, framför allt från datorindustrin.

Det var inte bara de fallande priserna på elektronikkomponenter som drev fram utvecklingen av digitala telefonväxlar. Efterfrågan på telekommunikationer, främst tal, ökade också den kraftigt och det visade sig allt svårare att tillgodose behoven med de gamla elektromekaniska växlarerna. Försök gjordes att ersätta dem med programminnesstyrda växlar, baserade på transistorer och elektroniska minnen, men dessa växlar var dyra, otillförlitliga och svårhanterliga. Då de digitala telefonväxlarna introducerades i slutet av 70-talet fick de därför ett snabbt genomslag, inte minst därför att investeringarna i digital transmission, kombinerad med digital kopplingsteknik visade sig bli mycket mer ekonomisk än den konventionella tekniken.

Idag kan man säga, att vi är tillbaka där vi började, dvs vid överföring av information i kodad form, på samma sätt som våra förfäder vid trummorna eller bakom de optiska röksignalerna en gång var. Principen är densamma, men tekniken har förändrats. Den elektriska telegrafan arbetade i mitten på 1800-talet med elektriska impulser som representera-

de kodad information, t ex enligt Morse-alfabetet. I slutet av 1870-talet kom telefonen, som snabbt övertog rollen som det viktigaste verktyget för överföring av information. Idag, drygt 100 år senare, behåller telefonen sin ledande ställning som informationsförmedlare, samtidigt som dess roll utökats. Den fungerar numera som terminal för en lång rad funktioner och tjänster.

Telefonen konstruerades för att överföra analoga signaler över teleledningarna, dvs den sänder en kontinuerlig ström som varierar i styrka (amplitud) och tonhöjd (frekvens) på samma sätt som ljudvågor från talet. Den digitala tekniken däremot arbetar med korta strömpulser med avbrott emellan. En strömpuls representerar den binära siffran 1 och ett avbrott siffran 0. Informationen kodas och avkodas därför, då den överförs via digitala växlar i telenätet.

Det kan tyckas vara en omväg att koda information som skall överföras. Men detta ger klara fördelar, inte minst ekonomiska. Samtal kopplas upp snabbare, framkomligheten blir bättre och överföringen sker säkrare via digitala förbindelser.

Eftersom genom tidsdelning flera digitalt kodade samtal kan utnyttja samma ledning blir det också billigare. Då de breda kommunikationsstråken mellan stationer i storstadsområdena digitaliserades, tiofaldigades förbindelserna mellan dem. Ännu en fördel med ett digitaliserat nät är, att en rad nya kommunikationstjänster kan införas i nätet till stor fördel både näringsliv och allmänhet.

Digitaliseringen av telefont nätet innebär, att det blir enklare för datoranvändarna att koppla upp sig mot varandra. Detta har datorleverantörerna insett, och det är därför de nu arbetar så hårt på att få fram standarder för kommunikation från alla till alla.

Digitaliseringen av telenätet ökar inte bara tillförlitligheten och den ekonomiska avlastningen på investeringarna i nätet. Den ger också möjligheter att införa nya tjänster, som kan förläggas till fristående kommunikationsprocessorer och databaser utanför växlar.

Både telekommunikations- och datorindustrins slutprodukter utgörs av maskin- och programvara, men de måste uppfylla helt skilda krav. Program i en telefonväxel måste arbeta oerhört mycket snabbare än i ett vanligt datorsystem. Kommunikationsprogrammen skall på bråkdelar av en sekund kunna överföra data, talserier, mellan olika växlar. Därför läggs dessa program in i de integrerade kretsarna, när de har funnit sin slutliga form.

Både telekommunikations- och datorindustrin använder sig av databaser, där de lagrar sina data.

Det digitala telenätet, som har en överföringskapacitet på 64 kbit/s, medför, att det kommer att skapas helt andra förutsättningar för överföring av ljud och data. Företagen kommer att slippa att köpa ytterligare utrustningar för att tillgodose sina skiftande behov av kommunikation.

Detta nät är dock bara det första steget på vägen mot nästa mål, det tjänstintegrerade nätet – ISDN – och bredbandsnätet. I det senare kommer inte bara ljud, data och text att kunna överföras, utan också bilder. En mäklare kan t ex visa en kund hur olika fastighetsobjekt ser ut genom att koppla upp denne till en databas med bilder på husen, omgivningarna, stadplanen, planlösningen på husen osv. Kunden kan i lugn och ro i hemmet välja ut de objekt som denne vill titta närmare på.

Detta är bara ett exempel på vad som förutspås vara vardagsmat för många om kanske trettio år. Det är möjligt att det kommer att ta längre tid, men så mycket är säkert som att utvecklingen av ett bredbandsnät kommer att leda till, att gränserna mellan konsumentelektronikindustrin å den ena sidan och telekommunikations- och datorindustrin å den andra också kommer att upplösas. Den gemensamma nämnaren är här de högupplösande bildskärmarna, som inte bara kommer att utnyttjas i hemmen för mottagning av TV-program utan också i företagen för bl a bildbearbetning.

Fig 59: Nya komponentteknologier ligger till grund för integrationen tele-datateknik. Diagrammet visar hur nya teknologier allt snabbare slår igenom och föråldras.

Källa: J M Connel, Spring Compcon 1981. Uppdaterad av Centro Studio e Laboratori Telecomunicazione, Turin, 1989.

Telefax – prognoser spräckta

I Telematikens Årsbok 1987 beskrivs telefaxen och det sätt på vilken den arbetar. Där fanns också ett diagram över tillväxten på faxmarknaden, med en kraftig ökning av antalet installerade faxar i Sverige under slutet av 80-talet. Dessa siffror tangerar inte ens verklighetens vindsnabba utveckling.

1988 såldes nästan 34 000 telefaxapparater i Sverige och 66 000 fanns installerade, 1987 gissade man att 33 000 faxar skulle vara installerade i slutet av 1988. Sedan 1984/85 har antalet faxar i Sverige fördubblats årligen. 1989 räknar man med att det 1991 skall finnas upp emot 232 000 faxar installerade i Sverige, vilket i stort sett innebär en fax per "handläggare". I mitten av 90-talet är det förmodligen vanligt att ha en fax hemma.

Under 1986 såldes drygt 1,1 miljoner faxar i hela världen. I Japan finns det uppskattningsvis 2,5 miljoner faxar installerade, men utvecklingen där är stark. I Japan finns mängder av mindre företag med ca 10 anställda och av dessa har bara 22 procent fax ännu.

Allt eftersom produktionsvolymerna blir större på grund av efterfrågan och produktutvecklingen går mot allt mindre och enklare apparater, blir det allt vanligare att använda telefax. Eftersom telefaxen utnyttjar det vanliga telenätet krävs det inga komplicerade grepp för att koppla in en telefax. De företag som tidigare hade en fax för hela företaget tillsammans med telexapparaten, har nu en faxtäthet som motsvarar tätheten av kopieringsmaskiner. Små företag och även enskilda personer skaffar numera en telefax. Och ju fler som har en tillgång till fax, desto större blir utnyttjandemöjligheterna.

1989 talar man om en faxboom i USA, där enskilda personer sänder fax till varandra istället för att skicka brev eller ringa. I Sverige har många företag börjat upptäcka finessen med att sända direktreklam per fax. Kostnaderna blir små, som för ett kort telefonsamtal, man slipper anlita en särskild distributör, man får kvitto på att försändelsen kommit fram till avsedd mottagare och papperskostnaden står mottagaren för! Allt detta är naturligtvis fördelar för avsändaren, men hur mottagaren reagerar på att ständigt få byta pappersrulle i faxen på grund av att pappret går åt till oväntad reklam, samt att viktiga dokument inte kommer fram därför att faxen är upptagen med att ta emot reklam och att de viktiga dokumenten sedan försvinner bland direktreklamen, är en annan sida av myntet.

Allt eftersom det blir vanligare att använda fax kommer det nya produkter. På flygplatser och hotell finns telefax ofta tillgänglig för resenärer och gäster. I USA finns nu också faxautomater på allmänna platser som fungerar genom att användaren stoppar in sitt kontokort i faxen och sänder som vanligt. Det är ännu ganska dyrt att använda dessa faxautomater, fyra dollar per ark.

Det finns även företag som specialiserat sig på att finna rätt telefaxnummer till den adressat som användaren vill nå med fax, en faxnummerbyrå alltså.

Det finns numera även bärbara faxar, så den som vant sig vid detta sätt att kommunicera behöver inte bli lämnad utan kommunikation ens när han eller hon är på rörlig fot.

Fig 60: Telefaxutvecklingen i Sverige med prognos för åren 1989 - 1991. Källa: Televerket/STT

Fig 61: Telefaxutvecklingen i Europa med prognos för åren 1989 - 1991.
Källa: Televerket/STT.

Fig 62: Den totala telefaxpenetrationen i Sverige nov 1989.
Källa: Televerket. STT.

Fig 63: Varför skaffar sig företagen telefax? Procentuell fördelning av svar på förfrågan bland företag av olika storlek.

Källa: Handelshögskolan i Stockholm.

Fig 64: Medier som ersatts med telefax.

Källa: Handelshögskolan i Stockholm.

Marknadsandelar för faxleverantörerna

De tio största faxleverantörerna i Sverige

(Marknadsandelar i procent)

1.	Televerket	26.3
2.	Canon	16.9
3.	Esselte	9.6
4.	NEC	8.8
5.	Alcatel	6.1
6.	Harris/3M	4.9
7.	Enström	4.7
8.	Panasonic	4.7
9.	Sharp	4.2
10.	Carl Lamm	4.0

De tio största faxmärkena i Sverige

(Marknadsandelar i procent)

1.	Canonfax	16.9
2.	Telefax (Panasonic)	16.1
3.	Vocofax	10.2
4.	Nefax	8.8
5.	Okifax	6.6
6.	Alcatel	6.1
7.	Harris/3M	4.9
8.	Sanfax	4.7
9.	Panafax	4.7
10.	Sharp	4.2

Källa: Veckans affärer nr 21 25 maj 1989

Telefaxapparatens historiska utveckling

Källa: Telefaxen och användarna, Handelshögskolan 1989, samt Televerket, STT

- 1843 Första faksimilpatentet söktes, den så kallade Bains pendel
- 1844 Telegrafen - Samuel Morse
- 1865 Den roterande cylindern och den första kommersiella faksimilen mellan Paris och Lyon.
- 1876 Telefonen - Graham Bell
- 1902 Optisk avsökning. Den första moderna faksimilen - Artur Korn
- 1910 Bildsändningar mellan Berlin, London och Paris
- 1926 Transatlantiska radiofotosändningar (RCA)
- 1932 Internationella Tele-Unionen (ITU) grundas i Madrid
- 1936 Första telefotoservicen i Sverige
- 1946 Teletjänst börjar i Sverige
- 1959 De första reguljära sidfaxesändningarna i dagspressens historia mellan Tokyo och Sapporo
- 1964 De första reguljära pressfax- och sidfaxesändningarna i Sverige (gjordes av Aftonbladet och Expressen)
- 1968 CCITT grupp I
- 1969 Den första digitala telefaxapparaten - Hochman och Weber
- 1976 De första digitala faxarna på marknaden , CCITT grupp II
- 1980 Televerkets allmänna telefaxtjänst och CCITT grupp III
- 1984 CCITT grupp IV

Telefaxgenerationer

Källa: Telefaxen och användarna, Handelshögskolan 1989 samt Televerket, STT

	Teknik	Överföringstid/A4	Upplösning
Grupp I	Analog	6 min	
Grupp II	Analog	3 min	3,85 linjer/mm
Grupp III	Digital	30 sek	7,7 linjer/mm
Grupp IV	Digital	3 sek	15,4 linjer/mm

Elektronisk post

I mars 1989 blev det möjligt att låta elektroniska brevlådor av olika fabrikat kommunicera, vilket innebär att alla företag som har X.400-stöd i sina elektroniska meddelandesystem kan övergå till digital korrespondens.

X.400 är en internationell standard för samtrafik mellan elektroniska postsystem från olika leverantörer. Huvudparten av de stora datorleverantörerna har programpaket för elektroniska postsystem baserade på X.400, för att ge möjlighet till samtrafik. I Sverige är det TeleDelta som håller med en växel som gör detta möjligt.

Kundernas krav har drivit fram utvecklingen av kompatibla system för elektronisk post. Multinationella företag och företag som har många geografiskt spridda kontakter vill ha möjlighet att utnyttja elektronisk post lika självklart som telefon. I USA är flygindustrin mycket stora användare, Boeing och McDonnell Douglas m fl sänder ca 150 miljoner meddelanden om året. I USA finns ca sex miljoner användare uppkopplade till elektroniska postsystem. Hälften av dessa använder elektronisk post enbart för internt bruk.

Volvo Data och IBM har utvecklat var sitt meddelandesystem som rönt stora framgångar världen över. Volvos MEMO-system säljs nu över hela världen av ett särskilt försäljningsbolag.

Trots att användningen av elektronisk post ständigt ökar känner postverket inte av konkurrensen särskilt hårt. De har själva anslutit 1 500 terminaler till ett memosystem för att hänga med i kommunikationsteknikens utveckling. Dessutom verkar det som om den brevvolymsom posten förmedlar fortsätter att öka.

Även om de tekniska problemen samtrafik mellan meddelandesystem kan lösas genom exempelvis X.400, finns problem kvar om vem som skall sköta service av trafik, som går mellan olika system och vem som skall betala för denna service. I Sverige löser förmodligen Teledelta problemet. Internationellt bildas organisationer som förmedlar elektronisk post. Scandinavian Information Link, SIL, förmedlar post från Skandinavien ut i världen.

I USA har en lokal teleförvaltning börjat erbjuda vanliga abonnenter, enskilda personer och små företag, ett brevlådesystem över det publika nätet. För att använda den tjänsten behöver man en persondator med modem.

EDI – Electronic Data Interchange

EDI — Electronic Data Interchange — är en ny viktig tjänst inom data-kommunikationsområdet, som genom sin stora rationaliseringspotential möter ett starkt växande intresse inom näringslivet. Genom att överföra handelsdokument såsom t ex fakturor, beställningar, avropsorder, tull-handlingar och betalningar på elektronisk väg kan företag och andra organisationer göra betydande besparingar både i tid och pengar. Förkortningen EDI kan ordagrant översättas till "elektroniskt datautbyte" eller mera fritt till "strukturerat regelverk för datakommunikation inom handelområdet".

Handelsprocedurrådet (Swepro), uppskattar att företagen i Sverige genom datoriserad informationsöverföring av expordokument skulle kunna pressa ned sina kostnader för handelsprocedureerna med totalt 20 % vid fullt utbyggd datakommunikation. Det innebär besparingar på omkring tre miljarder kronor.

Potentialen blir än större om materialadministrativa system och betalningsflöden inom landet också räknas in. Då kan näringslivet spara kanske 10-15 miljarder kronor. Uppskattningar i USA visar nämligen att omkring 70 % av alla data, som matas ut från datorerna, skrivs in på nytt i ett annat system, inte en utan flera gånger. Detta kostar pengar, liksom alla korrigeringar som måste göras p g a fel i datainmatningen. Undersökningar inom bilindustrin visar att minst 30 % av alla dess fakturor måste rättas.

Företagen kan alltså spara pengar genom att minska sin hantering av olika dokument. Men de frigör än mer pengar genom att föra in EDI i den materialadministrativa processen. Volvo har enligt uppgift frigjort åtta miljarder kronor genom att utnyttja denna teknik.

Målet är att med hjälp av EDI sänka ledtiderna för mellanlagren i produktionen. Exempel visar att de kan nedbringas från tre veckor till en vecka eller från en vecka till tjugo minuter. Lagren skall hela tiden rulla, vilket kräver datorstöd. EDI är en förutsättning för att det informationsflöde som krävs för den fysiska godshanteringen hanteras rationellt.

Intresset för EDI växer nu över hela världen. I USA har enligt uppgift omkring 10 000 företag anammat denna standardiserade kommunikationsform sedan den introducerades i mitten av 80-talet. I Europa följde de brittiska företagen snabbt efter och omkring 1 500 av dessa använder nu EDI, medan bara ett par hundra satsar på denna kommunika-

tionsform på kontinenten. I Norden har uppskattningsvis 300 företag anammat den och Sverige ligger här relativt väl framme. Ett hundratal företag arbetar idag med EDI bl a i systemen DAKOM, BASCET och Odette. Uppskattningar pekar mot att redan 1990 kommer ett tusental företag att utnyttja EDI.

EDI är alltså ett mycket intressant alternativ till den konventionella pappershanteringen på kontoren, framför allt därför att den information som överförs på detta sätt är direkt bearbetningsbar i datasystemen. En förutsättning för detta är dock att den är standardiserad. Mottagande system måste få besked om vilken typ av meddelande, t ex order, leveransbesked eller faktura, som sänts över.

Eftersom den handelsinformation som vandrar genom och ut och in i företagen också oftast är mycket väldefinierad både till form och innehåll, finns det goda förutsättningar för att standardisera denna. En faktura innehåller alltid uppgifter om avsändare, mottagare, fakturanummer, datum, produkter, pris etc.

Inom nationella och internationella organ, bl a FNs Europakommission, UN/ECE, och EG, liksom inom olika branschföreningar, arbetas också sedan några år tillbaka med EDI-standardisering av handelsinformation. EG-kommissionen startade 1987 programmet TEDIS, Trade Electronic Data Interchange Systems, för att frångå EDI och därmed skapa bättre förutsättningar för datakommunikation mellan system inom den privata sektorn. Omkring 40 miljoner kronor har anslagits till detta program.

TEDIS skulle ha avslutats 1989, men kommer att förlängas. Det nya avtalet ger svenska intressenter möjligheter att delta.

TEDIS-programmet behandlar för övrigt inte bara standarder för datakommunikation. Här samordnas också frågor rörande teletaxorna, säkerheten och juridiken, det senare inte minst viktigt. I de flesta länder är ett dokument inte juridiskt giltigt förrän det undertecknats av en behörig firmatecknare. Frågan är hur signaturen sedan skall hanteras i det papperslösa informationsflödet?

Programmet är uppdelat i en vertikal och en horisontell del. Den vertikala är branschriktad och har bl a resulterat i det kanske mest kända EDI-systemet Odette för bilindustrin. Andra EDI-system är CEFIC för kemiindustrin, EDIFICE för elektronikindustrin, Rinet för försäkringsbolagen och Transport för transportnäringen. Den horisontella, övergripande delen av programmet arbetar med logistikstöd, standardisering, telekommunikationsfrågor, provning, juridik, säkerhet samt information om EDI.

Standardiseringsarbetet omfattar såväl själva meddelandena, dvs dokumenten, som de dataelement eller fält dessa delas upp i och de olika segment som dessa element i sin tur grupperas i.

Arbetet har hittills resulterat i internationellt antagen standard för dels dataelementen och den s k Edifact-syntaxen, dels meddelandet Fakturan. Den senare antogs september 1988 och principerna för dess struktur och innehåll kommer att bli vägledande för det fortsatta arbetet med andra meddelandena. Nu arbetar man med meddelandena Beställning och Avisering mellan köpare och säljare, Transportinstruktion med Bokning och bekräftelse på transportsidan samt med Deklarationsmeddelandena till tullen.

Edifact-syntaxen (ISO 9735) har antagits som internationell standard av ISO. Det har också katalogen med över 600 olika dataelementtyper för administration, handel och transport. Denna katalog har fått namnet UNTDED (ISO 7372). Nu arbetar man med katalogerna för segment och meddelandena.

Syntaxen består av regler för hur varje dataelement, segment och meddelande skall avgränsas. Den innehåller också regler för hur elementen och segmenten skall sändas i ett meddelande.

Edifact-standarden ligger ovanför de sju OSI-skikten (för beskrivning, se sid 93) och är helt oberoende av kommunikationsform. Det finns många som vill utnyttja X.400-protokollet för sin EDI-kommunikation, medan andra är mer intresserade av OFTP — Odette File Transfer Protokol eller FTAM — File Transfer Access and Management för överföring av sina EDI-dokument. Dessa protokoll, som ligger inom skikt 7 i OSI-modellen, håller nu på att anpassas till Edifact.

I detta sammanhang kan det vara på sin plats att påpeka att Edifact inte bara är den sammanfattande benämningen på ett antal regler för elektroniskt datautbyte. Det är också namnet på den organisation, som inom ramen för UN/ECE, arbetar med standardiseringen av dessa regler.

Standardiseringsarbete bedrivs i ett antal arbetsgrupper i både väst och öst. Totalt är över 600 personer i ett 20-tal länder involverade i arbetet. Svensk representant i detta arbete är Svenska Handelsprocedurrådet, Swepro.

Fig 65: Standardiseringsorgan som arbetar med EDI.
 Källa: Riksdatabankens förbundet.

Fig 66: Det totala värdet av världens EDI-marknad kommer enligt amerikanska prognoser 1993 att uppgå till 1,9 miljarder USA-dollar.
 Källa: Computer Sweden/Input.

Fig 67: Andelar av internationella storföretag som använder resp planerar för EDI.

Källa: Computer Sweden/Input.

Fig 68: Antalet EDI-installationer i världen.

Källa: Computer Sweden.

OSI - en förutsättning för öppenhet

Det är för många näst intill självklart att man skall kunna ringa upp en person på andra sidan jordklotet utan större besvär. Få tänker på att det krävs en i det närmaste total "öppenhet" i telekommunikations- systemet för att en sådan förbindelse skall kunna upprättas. Olika utrustningar i olika nät måste kommunicera med varandra. Kunde de inte det skulle man behöva 96 telefoner på sitt skrivbord för att komma i kontakt med människor runt om i världen.

Öppenheten medför nu inte att ett system automatiskt kan kommunicera med ett annat, som också påstås vara öppet. Många tillverkare marknadsför idag s k "öppna kommunikationssystem", som bara kan kommunicera med respektive tillverkares egna utrustningar. Själva öppenheten är alltså relativ.

På telefonisidan innebär "öppenheten" att det krävs en standard för hur man kopplar upp en telefonkanal mellan två system. Det räcker dock inte med detta. Det krävs också standarder för signaltyp och kodning för att den överförda informationen skall vara begriplig för mottagaren. En telefonapparat sänder t ex en tonfrekvent svängande elektrisk signal och kan inte tolka de "nollor" och "ettor" som ett terminalmodem skickar ut.

På terminalsidan betyder "öppenheten" att såväl terminaler som datorer skall följa de kommunikationsregler som fastställs genom internationella standardiseringar. Följer man här inte standard finns det inte mycket som talar för att vare sig det fysiska anslutningssättet, reglerna för uppkoppling av kanalerna mellan terminal och dator, reglerna för kodningen av "ettor" och "nollor" eller reglerna för styrningen av dataflödet är utformade på samma sätt.

Inom telekommunikationsområdet präglas idag hela standardiseringsverksamheten av idén om "öppna system". Fördelarna är uppenbara. Oberoende av var man köper sin utrustning eller till vilket nät man vill ansluta den finns det en garanti för att kommunikationen fungerar. Och utvecklingskostnaderna för de komponenter som skall utföra kommunikationsfunktionerna blir näst intill försumbara eftersom kretsarna kommer att ingå som standardkretsar i en stor mängd olika utrustningar.

Införandet av öppna system kommer också att leda till en ökad konkurrens mellan tillverkarna. Den standard som definierar ett öppet system kan nämligen i viss mån anpassas till en användares behov genom olika optioner.

Idéerna om öppna system växte fram då intresset för allmänna datanät blev allt mer påtagligt i slutet av 70-talet. Situationen hade blivit närmast ohållbar. Det var inte bara så att maskiner av skilda fabrikat inte kunde kommunicera med varandra på grund av olikheter i arkitektur, operativsystem och dataformat. Nya datorarkitekturer kunde också leda till att kommunikationen med andra datorsystem från samma leverantör försvårades. Den internationella standardiseringsorganisationen ISO började därför vidareutveckla tanken om öppna system 1977. Resultatet blev den s.k. OSI-modellen (OSI = Open Systems Interconnection), som är en referensmodell.

I OSI-modellen har de funktionella kraven på kommunikationen identifierats, avgränsats och standardiserats. De har också "placerats in" i de sju skikt, som modellen är uppbyggd av, se figur 1. De fyra lägsta skikten är kommunikationsorienterade och omfattar anslutningsdon och till dessa angränsande elektronikkomponenter för dels adressering av information, dels informationsöverföring. De tre högsta skikten omfattar högnivåfunktioner som presentationsform och tillämpningar.

Fig. 69: Logiska och fysiska kommunikationsvägar enligt OSI-modellen. Källa: "Datasystem och datorsystem", Sam Nachmens 1983.

I dagens kommunikationsinriktade samhälle består telenätet inte bara av nät för telefoni och datatransmission. Det finns en rad olika nät och tjänster som lokala datanät, teletex, telex, Datex, Datapak, Datel, Telebox, Teledata, nordiska mobiltelefonsystemet NMT, andra mobil-sökningssystem, etc. Varje nät kräver sin adresseringsmetod och sitt protokoll. Möjligheterna till samtrafik är små och där de finns kostar de avsevärt i form av extra nätutrustning som användaren till sist får betala med högre taxor.

Utvecklingen har medfört att kontorsrummen idag fylls med allt fler olika utrustningar med skilda gränssnitt för kommunikation i olika nät. Telefonen är ansluten till en kontorsväxel, dataterminalen till en terminalväxel i ett lokalt nät. Dessutom finns det terminaler för extern kommunikation som är uppringbart anslutna till telefonnätet för att komma åt externa databaser. För varje anslutning krävs förutom den aktuella utrustningen ett särskilt abonnemang.

Floran har blivit vildvuxen och kostsam. Med Europeiska Gemenskapen, EG, som pådrivande kraft försöker man därför arbeta fram en standard för ett digitalt tjänsteintegrerat nät där samtliga tjänster kan utnyttjas över ett och samma gränssnitt. Detta nät kallas ISDN – Integrated Services Digital Network.

Idén är alltså att såväl tal, data, text som bild skall kunna överföras i digital form i samma nätverk. Allt som skall behövas för detta är lämplig utrustning med ett standardiserat anslutningsdon eller gränssnitt. Det är nätutrustningen som avgör vilket sätt som är mest effektivt att hantera anropens tekniska karaktäristika på.

ISDN, en uppdatering av läget i Europa

Land	Försök	Tidtabell	Nätverkstyp
Belgien	Pilotprojekt under 1989	Början av 1990	EWSD; modifierad DMS
Danmark	Pilotprojekt började 87-88	1991-92	System 12; EWSD
Finland	Försök började 1986	I Helsingfors city i mitten av -90	DX 200; System 12 EWSD
Frankrike	Försök från mitten av -80-talet	Världens första kommersiella ISDN-system infördes sent 1987.	E 10B; E 10MT; AXE införs i framtiden
Italien	Börjar ta i bruk bastjänsterna	1990-91, tariffer är redan klara	Proteo UT/GTD-5; System 12; AXE
Nederländerna	Pilotprojekt bastjänster under 1989	Tariffer har ännu ej fastställts	AXE; 5ESS/PRXD
Norge	Försök påbörjades 1984.	Sent 1989	System 12; AXE
Spanien	Försök från 1987	Efter 1989	AXE; System 12; 5ESS
Schweiz	Pilotförsök 1988-89	1991	EWSD; System 12; AXE
Storbritannien	Pilotförsök sedan 1985	1989	System X; AXE
Sverige	Fältförsök 1986-87, basförsök 1988-89	1990	AXE
Väst-Tyskland	Försök 1984-85 pilotförsök 1987	1989-1993	EWSD; System 12
Österrike	Pilotförsök under 1989	Början av 1990-talet	EWSD; modifierad DMS

Mobilkommunikation

Möjligheten att ständigt vara tillgänglig med hjälp av kommunikation är en av trenderna under senare delen av 80-talet. Den kommer förmodligen att förstärkas även under 90-talet. Personsökare har nu använts av servicepersonal och andra som rör sig inom begränsade områden ett antal år. Nu kan man ha med sig telefon, telefax och/eller bärbar dator (laptop) var man än befinner sig. Mobiltelefoner har blivit stora försäljningssuccéer och marknaden är ännu ej mättad. Priserna sjunker och skillnaden mellan att ha personsökare eller mobiltelefon blir allt mindre prismässigt.

Personsökare

Personsökarna har gått in i en ny generation där de utrustats med alfa-numerisk display och vidare områden där sökning är möjligt. 1992 kommer det att installeras ett pan-europeiskt wide-area-nät för personsökning. I Nordamerika ligger man långt framme vad gäller sökning över stora områden. Svenska Ericsson vill bli ledande inom personsökarmarknaden och har som mål att lägga under sig 50 procent av världsmarknaden.

Personsökaren är mindre och lättare än mobiltelefonen och kan med lätthet bäras i en ficka eller handväska. Sökaren används genom att den person som med sökare vill nå en annan person slår ett telefonnummer som kopplas till MBS, en underbärvågsteknik som utnyttjar det vanliga FM-nätet, och därefter slår det telefonnummer som den sökta personen ska ringa. Då personsökaren nås av signalen (som alltså förmedlas från telefon till MBS) piper den till och MBS-sökaren visar det nummer som den sökande personen vill att den sökta personen ska ringa. MBS-sökare kostar ca 6 000 SEK i inköp och ca 150 SEK per kvartal i abonnemang.

En enklare variant av personsökare introducerades i Sverige för tre år sedan. Minicall Ton avger upp till fyra signaler som var för sig står för telefonnummer som användaren själv bestämt i förväg. En tonmottagare kostar mellan 800 och 1 700 SEK, samt 110 SEK i abonnemang.

Under sommaren 1988 kom en ny variant av Minicall, som heter Minicall Text som även kan sända textmeddelanden från en terminal eller PC kopplad till ett modem. Det går även att anlita en förmedlare som sänder meddelandet om man inte har tillgång till terminal.

Mobiltelefoner

Norge är det land som har flest mobiltelefoner per invånare, men Sverige ligger inte så långt efter. Konkurrensen på den här marknaden börjar redan hårdna. Det finns nu tretton olika tillverkare av mobiltelefoner för NMT, Nordisk Mobil Telefoni. Ericsson, Mobira och Motorola är några av de mest framgångsrika.

NMT är den nordiska mobiltelefonistandard som Televerket Radio har tagit fram. Den form av NMT som används idag är den fjärde generation av nordisk mobiltelefonstandard, och på 90-talet kommer den femte. Comvik har ett eget nät, egna växlar och säljer även utrustning själv.

Fig 70: Antalet installerade mobiltelefoner i Sverige i november 1989. Källa: Televerket.

Priserna på mobiltelefoner ligger från ca 11 000 SEK (december 1988) upp till 20 000 SEK, beroende av hur mycket finesser man önskar. Handtelefoner i fickformat kostar från 18 000 SEK. Abonnemang för mobiltelefon går på 400 SEK per kvartal för NMT, 450 MHz och 200 SEK per kvartal för 900 MHz, som inte har lika stor räckvidd som 450 MHz.

Standardisering

De dominerande internationella standarder för mobiltelefoni som tillämpas idag, är den amerikanska AMPS, den engelska TACS samt den nordiska NMT. Arbetet med att skapa en europeisk standard (GSM, Groupe Service Mobil) startade på nordiskt initiativ, 1983. Från 1991 kommer denna standard att byggas ut successivt i Europa. Även andra standarder är på väg.

Marknaden

Enligt vissa prognoser kommer det vid sekelskiftet att finnas 14-16 miljoner abonnenter av mobiltelefoner i Europa. Tillsammans kommer de att betala ca 70-80 miljarder kronor om året i abonnemangavgifter och nya telefoner. För Sveriges räkning skulle detta betyda en marknad värd 6-7 miljarder SEK. Den här marknaden ses som mycket attraktiv, främst för dem som får tillåtelse att sätta upp egna nät (som Comvik gjort i Sverige).

I USA har man lottat ut licenser bland företag som anmält intresse av att driva mobiltelefontrafik. Dessa licenser är mycket åtråvärda eftersom man har ett lagreglerat duopol i USA mellan etablerade telebolag (wire operators) och nya operatörer (non-wire operators). Efter de först tunga investeringarna räknar många företag med att under många år kunna ta hem mycket stora vinster på mobiltelefonservice.

Mobitex

Mobitex är ett mobilt system för överföring av data, text och tal. Mobitex-nätet har funnits i Sverige sedan 1986 och täcker ungefär halva Sveriges yta idag. I glesbygdsområden är nätet ännu ej fullt utbyggt. I Norge införs Mobitex-tjänsten under 1989, i Finland kommer man att prova tjänsten under året och i Danmark har man ännu inte bestämt sig

Det är Televerket Radio som har hand om Mobitex-nätet. Fristående företag levererar hårdvara och applikationer, (Nokia Mobira, AP Radio-telefon och Ericson Radio Systems är några av dessa). Televerkets satsning på Mobitex är framförallt motiverad av samhällets krav. Man vill kunna samordna organisationer som t ex räddningskåren, polisen, brandkåren och ambulans. Även försvaret vill ha tillgång till Mobitex-tjänsterna .

Mobitex-tjänsterna

Mobitex-tjänsterna kan användas på olika sätt; *textmeddelanden* kan skickas mellan användare som har textfunktionen på sina terminaler. Meddelanden kan vara på högst 512 tecken, varför längre texter måste skickas uppdelade som många korta. Systemet ger uppgift om medde-

landen har kommit fram eller ej. *Datameddelanden* kan kodas fritt och kan vara lika långa som textmeddelanden.

Statusmeddelanden är datameddelanden som skickas mellan någon medarbetare och den mobila terminalen på rutin och därför kan kodas med en sifferserie mellan 0 och 255. Om man vill skicka ett meddelande till många personer går det att använda en *sändlista*. Det går även att upprätta en *talförbindelse*, med telefon kan man komma in på det vanliga telenätet.

Om man för tillfället inte kan ta emot meddelanden kan dessa lagras i en *brevlåda*. I nödsituationer kan man använda *larmfunktioner*. En av de två som finns idag är att ett meddelande går direkt från den mobila terminalen till en förutbestämd mottagare och den andra larmfunktionen är att mobitexanvändaren trycker in en knapp som gör det möjligt för en mottagare att höra allt som sägs i den bil där terminalen finns. Till detta kan man även ha en *automatisk positionsbestämmare*. *Grupsändning* slutligen innebär att ett meddelande kan nå andra mobila enheter av obegränsat antal. Det finns standard- och tilläggstjänster som man kan abonnera på efter behov.

Antalet funktioner utökas liksom antalet stationer för att nå ett landstäckande nät. Idag krävs specifika gränssnitt (HDLC) för att kunna använda utrustning på Mobitexnätet. En kommande tjänst blir möjligheten att använda IBM-utrustning genom speciella protokoll och senare skall man även kunna kommunicera över X.25 och ISDN.

Marknaden

Ericsson Radio Systems satsar starkt på Mobitex-marknaden och fick i slutet av 1988 en order värd 100 miljoner SEK i Kanada. Det är mycket svårt att bedöma den framtida marknaden för Mobitex i pengar, men de företag som redan har etablerat sig med mobiltelefoniservice ser synergieffekter i att även handha Mobitex.

Satelliter

Historiken kring satelliter anses börja år 1945, då tanken att det borde gå att reflektera mikrovågssignaler mot placerade reflektorer i rymden för första gången.

1957 skickade ryssarna upp satelliten Sputnik och därefter kom satelliterna TELSTAR och RELAY upp. Dessa båda kunde ta emot och sända signaler samtidigt. Den första satellit som användes för TV-sändningar hette SYNCOM och invigdes vid olympiaden i Tokyo 1964.

INTELSAT etablerades 1964, en internationell organisation med uppgift att tillhandahålla satellitkommunikation mellan kontinenterna.

Satelliters bana kan vara polär eller geostationär. Med dessa begrepp menas att satelliterna med polära banor befinner sig (åtminstone tidvis) på en relativt låg nivå, ca 1000 km höjd, och går i bana över Syd- eller Nordpolen. Sverige har en sådan satellit, Viking, som används för forskning.

Geostationära satelliter finns på höjder kring 36 000 km över jordytan och roterar runt jorden i samma hastighet som jorden roterar kring sin egen axel. Satelliten står då stilla i förhållande till jorden. Dessa satelliter används för direkt kommunikation, medan satelliter som rör sig relativt jorden bara ger signaler till den del av jorden de för tillfället "ser". Med tre satelliter kan man täcka in hela jordens yta, sånär på området kring polerna.

Satelliterna har dessutom olika effekt. Rundradiosatelliter sänder med så hög effekt att signalerna kan tas emot av hushållens egna antenner medan kommunikationssatelliternas signaler tas emot av stora antenner som förstärker signalerna innan de går ut till mottagarna, via t ex kabel.

I dag finns det två större satellitsationer i Sverige, en i Tanum på västkusten som förmedlar trafik genom INTELSAT-systemet och ägs av de nordiska länderna tillsammans, och en i Ågesta, söder om Stockholm, som arbetar med EUTELSAT-systemet. Vidare finns Tele-X markstation i Kiruna, varifrån också jordresurssatelliten SPOT delvis styrs.

Satellitorganisationer

INTELSAT har idag 115 medlemsländer och förmedlar telefoni- och TV-signaler mellan 140 länder. Två tredjedelar av all interkontinental telefontrafik går idag via INTELSAT-systemet, som har 16 satelliter i omloppsbana. Organisationens huvudkontor finns i Washington och dess ambition är att länka samman kontinenterna.

EUTELSAT är motsvarande organisation för Europa. Telefoni och TV-signaler förmedlas mellan de 26 medlemsländerna. Systemet har tre satelliter, samtliga placerade över Europa. EUTELSAT spelar en viktig roll för den kommersiella utvecklingen av europeisk rymdindustri.

INMARSAT är en organisation för kommunikation mellan fartyg till havs. Erfarenheten från detta område har senare kunnat tillämpas för mobil kommunikation i allmänhet, t ex för lastbilar.

INTERSPUTNIK är öststaternas egen organisation för satellitförmedlad kommunikation.

COSPAS-SARSAT används för räddningstjänster och medlemmarna består av såväl öst- som västländer.

Satellitjänster i Sverige

Satelliterna utnyttjas för Sveriges del för sändning och förmedling av telefoni- och TV-signaler, samt för datakommunikation.

Ett stort användningsområde för datakommunikation är förmedlingen av finansiell information. I USA är detta den största enskilda tillämpningen av datakommunikation per satellit. Kontroll av kreditkort görs också lätt och snabbt via satellit.

För närvarande pågår prov i Sverige där Stockholms fondbörs finansiella information sänds via dess dator till satellitstationen i Ågesta och därifrån förmedlas till en EUTEL-satellit, som i sin tur sänder ut informationen över Europa. Parabolantennerna fångar upp informationen och skickar den vidare till mottagarnas terminaler.

VSAT-antennerna (Very Small Aperture Terminals) är små parabolantennerna som är flyttbara och kan placeras ut hos användare. Fördelarna

med detta system är många; överföringskostnaderna är låga då det finns många mottagare; är oberoende av avståndet, tillgängligheten och överföringssäkerheten är höga; det finns inbyggda funktioner för kryptering, informationsurval och individuell adressering till rätt mottagare.

Satellittrafiken kan ses som ett komplement till de jordbundna kommunikationssystemen.

Televerket redovisar satellitverksamhet genom dotterbolaget VESATEL, som har till uppgift att sälja tjänster baserade på satellit befordrad information.

Företagets verksamhet kan beskrivas i tre punkter; informationsförmedling, envägskommunikation från Sverige ut till mottagare ute i världen, t ex finansiell information; tvåvägskommunikation mellan Sverige och Asien, där Indien har prioriterats högt ; och så till sist kommunikationslänkar till platser dit man tidigare inte har nått. Generellt gäller att man kan höja överföringshastigheterna.

I Sverige finns dessutom Televerket Radio som har intressen i kommersiella satelliter i England och som försöker sälja tillgång till satellitlänkar i Sverige, samt Rymdbolaget som numera har huvudansvaret för satelliten TELE-X.

Televerket har myndighetsansvar för frekvenskoordinering i Sverige och är dessutom svensk representant i de internationella satellitorganisationerna.

Intelligenta kort blir ännu intelligentare

I 1987 års upplaga av Teldoks Årsbok (Telematikens Årsbok 1987) förutspåddes en framtid med s k intelligenta kort. Idag har vi dem här, som betalkort i butiker och för uttag i automater och en del annat.

Plastkort till att börja med

Europa är inte riktigt i fatt USA som användare av plastkort, där det går nio kontokort på tio vuxna personer. I Storbritannien går det ett på tre vuxna och i Västtyskland, där det finns ett visst motstånd mot plastkort, ett bara per 23 invånare. Storbritannien och Sverige är de länder i Europa som har flest kort per invånare. I Frankrike har de största bankerna gått samman kring bankkortet "Carte Bleue", som används flitigt. I Sverige pågår experiment med att låta taxichaufförerna ta emot plastkort som betalning för resor. Handikappade och pensionärer i Kristinehamn använder plastkort i stället för färdtjänstbiljetter.

Intelligenta kort

Plastkort som innehåller en programmerbar mikrokrets i stället för en magnetremsa kallas *intelligent kort*. I Frankrike används dessa kort som betalningsmedel i telefonkiosker. Försök pågår lite varstans i världen med att använda sådana kort som betalningsmedel, medlemskort och legitimation i olika sammanhang – och även frekvenskort eller logg för golfhandikapp! Det finns företag som arbetar med att ta fram identitetskort som kan kopplas till en bilddatabank hos banken eller kreditinstitutet. Då innehavaren vill göra ett uttag, filmas namnteckningen eller fotografiet med en liten videokamera och sedan kan namnteckningen jämföras med t ex information ur en databank.

Efter de intelligenta korten kommer de *superintelligenta korten* med en liten radiosändare, som gör att kortinnehavaren kan komma i kontakt med t ex sin bank via kortet. Bl a i Sverige finns det nu banker som marknadsför ett superintelligent kort som innehåller mycket små processorer, program och minnesenheter. Detta kort används tillsammans med en avläsningsterminal, stor som en fickkalkylator, och en telefon. Då fungerar systemet som ett ID-kort och gör de transaktioner som sker via telenätet säkrare.

Kort med mikrodatorer kallas även *aktiva kort*. Denna typ av kort har börjat användas som behörighetskontroll vid Stockholms Fondbörs och fungerar bl a som en nyckel som mäklaren måste sätta in i sin PC för att få handla på börsen.

Nya TV-system — högupplösande ?

I USA råder en häftig debatt om framtidens TV-system. Landet har ett system för färg-TV som fastställdes så tidigt att det också representerar en föråldrad teknik och därmed en dålig bildkvalitet. Det karakteriseras av 525 bildlinjer och 60 Hz bildväxling. Färgkodningen följer dessutom standarden NTSC, numera mest känd via den skämtsamma tolkningen "Never Twice the Same Color".

Amerikaner, japaner och européer är överens om att man i en framtid bör byta TV-system för att få en bättre bild, mer som ett färgdia eller en biograffilm. Men sedan är det frågan om vad man skall byta till, och när.

Japanerna, som för närvarande har samma system som USA, vill byta inom en nära framtid, och då gå över till ett system som innebär ett totalt brott med det förflutna. Det innebär att man kan välja en "bästa teknik" utan att snegla på den gamla, etablerade tekniken. Det innebär också att man får en ny gigantisk konsumentmarknad allteftersom hushållen köper nya mottagare. Det japanska systemet heter MUSE och innehåller 1125 linjer med 60 Hz.

I USA är man tveksam till detta. Dels innebär det att man får ha två parallella sändningsnät, som sänder efter gammalt respektive nytt system. Dels kommer det att vara en lång övergångsperiod där konsumenterna, hemmen, har antingen det ena eller det andra systemet, men inget dominerar, i vart fall inte det nya. I USA argumenterar man därför för 1050 linjer och 59,94 Hz.

Den plågsammaste frågan för USA är emellertid industripolitisk. Det finns i dag inget kvar av amerikansk TV-mottagartillverkning, en gång ledande i världen. Med en hotande japansk dominans, som tycks säker om japanerna får bestämma standard och komma först ut på marknaden med den, följer fortsatt japansk och östasiatisk dominans av tillverkningen av videomottagare. Men den hänger intimt ihop med datorindustrin, ty det är säkert samma högupplösande TV-mottagare som kommer att användas som dataskärmar. Följaktligen räknar man på allvar med att det blir en jätteförlust, kanske femtio procent, av datormarknaden för USA, om japanerna får vara ensamma om nyckelkomponenten videoskärm.

Europa har varit åskådare till detta japansk-amerikanska, och internt amerikanska, gräl. Här i Europa finns ju för all del två olika system, det dominerande PAL och det franska Secam, som också utnyttjas i Öst-

europa. Men det tycks finnas möjligheter att förena dessa två system i ett och samma överordnade i framtiden, inom ramen för MAC.

MAC står för Multiplexed Analogue Components. Dock finns det tre olika varianter, kallade C, D och D/2. MAC ger bättre bildkvalitet än både PAL och Secam, stor kapacitet för högkvalitativt ljud och möjlighet till kryptering, så att man kan sälja kabel- och satellit"tittar" via krypteringsnycklar. Dessutom finns det möjligheter att utveckla högupplösande TV, HDTV.

De olika signalkomponenterna, luminans, färgdifferens och data, överförs i tidsmultiplex. C- och D-MAC arbetar med 20,25 Mbit/s, medan D/2 ligger på hälften. Norska Televerket kör C-MAC till oljeplattformarna medan Scansat kör D/2 via Astra-satelliten. Vad gäller kryptering och tillgångskontroll krävs förstuds standardisering och sådan saknas. Standardiseringsarbete pågår, under namnet Eurocrypt.

När det gäller HDTV har man i Europa idén att, som i USA och Japan, öka upplösningen, i varje fall till det dubbla eller över 1000 linjer. Vidare att ändra bildformatet till vidfilmens, dvs att gå från ett längd-breddförhållande på 4:3 till ett på 16:9. Också på bredden blir det dubbel upplösning. Intressant blir att följa hur fransmännens satsningar utvecklas. Under 1990 får HDTV-utvecklingen dubbelt anslag, 240 miljoner francs.

Arbetshypotesen finns formulerad i Eureka-programmet EU 95, där HD-MAC skall vara kompatibel med standard-MAC, dvs 1250 linjer och 50 Hz för HD, som kan tas emot med den gamla bilden och 625 linjer i en gammal mottagare.

Kodak har dragit den enkla slutsatsen att det gäller att även i framtiden producera program på högupplösande film. Då kan man omvandla den till program i studios i Japan, USA och Europa oavsett standard. Annars finns också möjligheten att utveckla en särskild produktionsstandard som skulle kunna omfatta flera olika digitala sändningssystem. Frågan om produktionsstandard behandlas på det internationella organet CCIRs plenarmöte 1990.

Sverige i världen

Marknaderna

Goda telekommunikationer är en av de centrala detaljerna i en infrastruktur för god regional utveckling, konstaterar David Birch vid den berömda högskolan i USA MIT som ägnat sitt liv åt att studera vad som är villkoren för förnyelse och tillväxt i USA. Professor Åke E Andersson, chef för Institutet för Framtidsstudier, underbygger samma analys i en rad skrifter: kunskap, kompetens, kreativitet och kommunikation tillhör överlevnads- och utvecklingsvillkoren.

Går det då att knyta samman länders konkurrenskraft med deras informationsteknik eller deras kvalitet på teletjänster och datautnyttjande? Nej, inte på något enkelt sätt. När telesystemen byggdes ut, visade det sig t ex att snabb spridning av bilar och av telefoner hängde ihop. Och biltätheten har i sin tur något med BNP-utvecklingen att göra. Orsak eller verkan? Omöjligt att säga.

När det internationella systemanalysinstitutet i Laxenburg utanför Wien tittat på integrerade produktionssystem, CIM, har man också funnit ett direkt samband mellan investering i sådana system, i flexibla tillverkningssystem och i robotar å ena sidan och lönekostnaden å den andra. All informationsteknik är inte lika enkelt arbetssubstituerande som en robot ofta är eller tycks vara, men närings- och kostnadsstruktur spelar säkert en roll.

Vi får alltså konstatera, att informationstekniktätheten är en indikator – ett mått på aktuella förhållanden men också i någon mån en vägvisare mot framtiden.

Fig 71: Svenska folkets innehav av hemelektronik 1980.
Källa: Sveriges Radio, Mediabarometern.

Fig 72: Svenska folkets mediakonsumtion en genomsnittsdag 1988.
Källa: Sveriges Radio, Mediabarometern.

Fig 73: Så här fördelade svenskarna sin användning av olika media 1988. Källa: Sveriges Radio, Mediabarometern.

Fig 74: Andel olika stora svenska företag som datoriserat olika funktioner 1988/89. Källa: Nokia Information.

Om ett problem är att dra slutsatser av statistiken över informationsteknik och tele, så är nästa problem att tolka denna statistik på ett meningsfullt sätt. I internationell telestatistik finns det länder som anger antal samtal, andra som talar om samtalsminuter, och ytterligare en del som räknar samtalsmarkeringar. På grund av den ökade konkurrensen blir man mer hemlighetsfull med statistiken. För flera länder har det blivit viktigt att spela krypcasino med de senaste siffrorna, dvs att inte rapportera förrän vissa konkurrentländer rapporterat sina.

Ett helt annat problem är tolkningen av siffrorna. Det kan verka trist att Sverige importerar mycket informationsteknik men är det, enligt noggrannare analyser, långtifrån. De komponenter som Ericsson och Televerket och många andra importerar är en förutsättning för deras export, de mätinstrument och processverktyg annan industri också importerar är villkor för deras framgångsrika konkurrens. Man talar allt oftare om dynamisk konkurrens, dvs att det gäller att konkurrera med unika egenskaper och inte med pris. De unika egenskaperna kommer ur intelligent import av kunskap, en kunskap som kan sitta inbyggd i komponenter.

Fig 75: Världsexporten av elektronikprodukter fördelad på varugrupper och exporterande länder 1986.

Källa: SCB: Elektronikindustrin i Sverige

Fig 76: Ett försök att jämföra svensk elektronikproduktion (värden från 1985 och 1986) och svensk export/import (1987) per branch.
Källa: SCB: Elektronikindustrin i Sverige.

Fig 77: Sveriges import av elektronikprodukter per land 1987.
Källa: SCB: Elektronikindustrin i Sverige

Fig 78: Sveriges export av elektronikprodukter per land 1987.
 Källa: SCB: Elektronikindustrin i Sverige

Fig 79: Andelen kontor i Sverige med olika typer av kontorsutrustning
 Källa: LKDs Årsbok 1989/Sifo.

Ett annat problem är vilka slutsatser man skall dra. Sverige ligger i världstoppen i många statistiska avseenden. Vi är bäst försedda med telefoner och teleledningar. Men samtidigt står vi mest i kö för nya - mobila. Är slutsatsen att vi är så bra att vi blivit tillvanda eller är det ett svaghetstecken?

Ytterligare ett problemområde är generellt och gäller alla internationella jämförelser av detta slag. Hur återspeglar växelkurserna egentligen verkligheten? Vilken hänsyn skall man ta till tillfälliga konjunkturrella förändringar och förskjutningar? Har transportproblem eller strejk eller andra undantagsföreteelser snedvridit siffrorna?

Sverige karakteriseras i ovanligt hög grad av att vi tillverkar producentvaror. Vi har en ovanligt stor mekanisk verkstadsindustri. En forskare, Henry Ergas, vill klassa Sverige tillsammans med Västtyskland som "efterföljare" i innovativt avseende, dvs vi tillverkar traditionella varor i traditionella företag. USA tillhör en annan kategori: nya företag med nya produkter och nya branscher — som elektronik, persondatorer etc.

Dessutom kan vi konstatera att Sverige för att vara ett så litet land har ett ovanligt stort antal "medelstora" helt internationella företag. Medelstora innebär att inte ens Volvo når upp till de gigantiska företagens nivå. Det lilla landet Holland har ett Philips, ett Unilever och ett Shell, Schweiz ett Ciba-Geigy och ett Nestlé. Men bakom giganterna är det tomt i Holland och Schweiz, så icke i Sverige.

När det gäller elektronik har Sverige gått från ett handelsöverskott 1975 till ett underskott nu. Ändå är vi nära balans. Hur ser plus- och minusposterna ut ?

På kommunikationssidan är exporten 2,5 gånger importen. Här finns i första hand Ericsson som storexportör, men även andra företag.

Den medicinska elektroniken uppvisar också betydande överskott, 60 procent större än importen. Här har Siemens en del av sin världsproduktion inom det svenska Siemens-Elementa.

När det gäller industriell elektronik är exporten tre fjärdedelar av importen, och detta skulle, mot bakgrund av Sveriges struktur, kunna ses som ett varningstecken.

Komponentexporten är drygt 60 procent av importen och det får karakteriseras som överraskande bra.

När det gäller datorer och kontorsmaskiner så är exporten 65 procent av importen. IBM är ju t ex stora på skrivartillverkning här — ja, deras fabrik i Järfälla klassas som världens troligen bästa för närvarande. - Sverige hävdar sig mycket riktigt när det gäller periferiutrustning, medan vi är extremt svaga på centralenheter.

Konsumentvaror är inte Sveriges starka sida, med undantag för vissa konsumentkapitalvaror som bilar och Electrolux sortiment. Mycket riktigt uppgår konsumentelektronikexporten endast till en fjärdedel av importen.

Lönsamhetsmässigt har delbranschen datorer betett sig mycket hackigt. Trofasta vinstgivare har varit SNI-branscherna "teleprodukter" och "annan elektro-utrustning".

Under perioden 1975-80 klarade sig elektronikdelen av ekonomin bättre avkastningsmässigt än verkstadsindustrin eller hela tillverkningsindustrin. Vinstnivån låg, räknat i avkastning på totalt kapital, ca tio procent högre. Men 1985-86 var nivån avsevärt lägre i stället — nu 30 procent under de övrigas.

Fig 80: Andelen kontor i Sverige med olika typer av datautrustning.
Källa: LKDs Årsbok 1989.

+ Vi köper mest från Japan. Men USA och Västtyskland är ungefär lika stora; dessa tre länder svarar vardera för knappt tjugo procent av vår import.

+ Vi exporterar föga till Japan. Detta land står för 40 procent av vår import av konsumentelektronik. En annan stor vara är kommunikationsutrustning.

+ Från USA importerar vi framförallt datorer.

Fig 81: Installerad bas av datorer i Sverige.
Källa LKDs Årsbok 1989.

+ Från Västtyskland märks särskilt medicinsk och industriell elektronik.

+ Av Asiens "tigrar" ligger Taiwan på tionde, Sydkorea på fjortonde och Hongkong på femtonde plats. Alla är starka på konsumentelektronik, som helt dominerar Sydkoreas export till oss. Från Taiwan registreras också datorer, från Hongkong komponenter och kommunikationsutrustning.

▫ När det gäller vår egen export ligger en annan trio främst, nämligen Storbritannien, Västtyskland och USA. De mottar alla mellan 9 och 11 procent. Medan vi alltså har underskott mot de två senare har vi överskott mot Storbritannien, som ligger på 7 procent av vår import. Norge

ligger på nära 7 procent och sedan hamnar Italien, Frankrike, Holland, Danmark och Finland alla på mellan 5,3 och 5,9 procent. Vi har överskott mot alla utom Frankrike där det råder balans. Holland står endast för 1,8 procent av vår import.

▫ De utlandsägda företagen har 20 procent av sysselsättningen inom informationsteknikbranschen men de representerar 29 procent av dess saluvärde. De mindre och medelstora företagen står för 13 procent av sysselsättningen, 5 procent av saluvärdet.

▫ Importandelen i elektronikproduktionen är 86 procent mot 78 procent i verkstadsindustrin i dess helhet; det förhållandet var 57 mot 41 år 1975. Exportandelen är 84 procent mot 65 i verkstadsindustrin, och här har det också gått upp, från 60 resp. 45 år 1975.

▫ Japan är etta, Sverige tvåa när det gäller industrirobottäthet.

Om vi så går över till teleområdet, ser vi följande delvis förvirrade, delvis fragmentariska bild.

Sverige leder klart när det gäller installerade huvudlinjer. Vi har 64,1 huvudlinjer per capita, mot 52,4 för Danmark, 51,5 för Schweiz; Canada har 48,1, Finland 46,1, Norge 44,6, Västtyskland 43,2, Frankrike 42,2, Holland 41,2, USA 40,9, Storbritannien 39 och Japan 38,2.

Sverige leder när det gäller efterfrågan på nya linjer, men Frankrike ligger nästan lika högt. Storbritannien och Norge ligger ca 30 procent lägre. När det gäller total efterfrågan på linjer — dvs inklusive substitut för gamla — leder vi mer överlägset över Frankrike. Samtidigt är värt att notera, att varannan efterfrågad ny linje i Sverige är mobil.

När det gäller automatkopplade internationella samtal leder två små länder mitt i Europa med 99,6 procent, nämligen Österrike och Belgien. Före Schweiz med 99,3 tränger sig Västtyskland in på 99,4. Norge, med 98,9, slår Sverige med en tiondel. Medan vi i vår tur slår Storbritannien med en tiondel. Finland ligger på 99,2.

Tittar vi på investeringarna, dyker nya problem med jämförelser och tolkningar upp. Hög investeringsnivå kan ju tolkas som att man vill ligga före — eller vill hinna ikapp. Jämförelseproblemet avser bl a det faktum att man kan se på siffrorna dels med, dels utan kostnaderna för bygg-

nader och mark. I vart fall leder Schweiz när det gäller investeringar, och Sverige ligger tvåa. Schweiz' ledning krymper kraftigt om man exkluderar mark och byggnader. En bra bit efter, men som klar trea, följer Västtyskland. Japan är sexa om man tar med mark och byggnader — mark är oerhört dyr i Japan — men tar man bort dessa, går USA om. På femte och fjärde plats återfinns Österrike och Norge, oavsett räknesätt.

Investeringarna i telekommunikation i andel av BNP är ett annat mått. Då leder Sverige, före Österrike. Norge och Schweiz delar på tredjeplatsen. Sedan följer Västtyskland, Frankrike och Storbritannien. Tar vi i stället dessa investeringars andel av de totala investeringarna får vi en annan ordningsföljd, efter den ständiga ledaren Sverige, nämligen Västtyskland, Frankrike, Österrike, Storbritannien, USA och Schweiz, de tre senare på samma nivå.

Televerket investerar årligen ca 1.000 SEK, eller nästan 5 procent av hela omsättningen. Det är en av de högsta investeringsandelarna bland motsvarande organisationer i världen.

Schweiz dyker upp igen. Landet leder tillsammans med Sverige och USA när det gäller omsättning (per capita). Därefter följer Norge, Japan och tre länder på linje, nämligen Storbritannien, Frankrike och Västtyskland. Österrike har bara halva den svenska nivån.

När det gäller täthet av anslutna dataterminaler, inklusive Minitel, leder Frankrike före Italien och därifrån är det inte långt till Sverige, Västtyskland och Norge, tre som ligger nästan lika men med Sverige före.

Kör man datasamtal på X.25 riskerar man i Frankrike och Italien att 35 samtal av hundra inte kommer fram. Genomsnittet för Europa är att vart fjärde samtal inte kommer fram. Belgien och Holland ligger bäst till med fjorton procent misslyckanden. Även Västtyskland och Finland slår Sverige, som ligger på tjugo.

▫ Ser vi på forskning och utveckling ligger Televerket lågt relativt omsättning liksom per anställd. Ericsson ligger på en hög andel forskning och utveckling av totala omsättningen.

▫ När det gäller införande av ISDN, där återigen ett antal tolkningsfrågor blir aktuella, ligger Sverige långt framme, enligt en fransk jämförelse främst tillsammans med Storbritannien.

+ Återigen i en fransk jämförelse ligger Sverige lägst vad gäller kostnaden för grundabonnemang, trettio procent lägre än Frankrike. Västtyskland ligger däremellan. Det är billigare samtalstaxa i Storbritannien, men sedan kommer Sverige och Frankrike.

+ Då kan det vara bekymmersamt att det är dyrare att ringa utomlands från Sverige. Här ligger Storbritannien och Västtyskland mycket bättre till och även Frankrike och Holland.

Sverige i världen i siffror

Databranschen växer snabbare i Europa än i USA, men så är också dataskärmstätheten här bara halva USAs. Snabbast växer persondatorer och arbetsstationer, än snabbare programvara och utbildning.

Fig 82: Olika datasystems tillväxttakt. Värdena för 1989 och 1990 är en prognos.

Källa: Computer Sweden.

Fig 83: Antalet sålda persondatorer 1988 och förväntad försäljning 1992. Förhållandena mellan staplarna visar, att de europeiska persondatormarknaden årligen växer dubbelt så snabbt som den amerikanska.

Källa: Computer Sweden.

1988 omsatte datorer 25 miljarder SEK i Sverige. 1989 förutser en ökning med 3 miljarder till 28 miljarder. Denna tillväxtvolym ökar och 1992 ger, enligt IDC, 4 miljarder SEK till enbart persondatorer. Fördelningen på fabrikat framgår för 1987 av fig 84.

Fig 84: Fördelningen av installerade persondatorer per tillverkare i Sverige 1987.

Källa: Computer Sweden.

Fig 85: Andelar av den svenska persondatormarknaden per tillverkare, mätt i antal enheter 1988.

Källa: Computer Sweden.

Marknadsandelar bärbara datorer
1987

Marknadsandelar bärbara datorer
1988

Fig 86: Andelen bärbara datorer fördelat på tillverkare på den svenska marknaden 1987 och 1988.

Källa: Computer Sweden.

Marknadsandelar Minidatorsystem
1987

Marknadsandelar Minidatorsystem
1988

*Fig 87: Marknadsandelar på den svenska minidatormarknaden per tillverkare 1987 och 1988.
Källa: Computer Sweden.*

Då överträffar persondatorer som terminaler de traditionella datorterminalerna, jfr USA siffror i fig 84.

Fig 88: Prognos över leveranser av persondatorer och terminaler baserad på 1986 och 1987 års antal leveranser.

Källa: Computer Sweden/IDC.

Fig 89: Prognos över efterfrågan på leveranser av persondatorer och terminaler för lokalt nät t o m 1993, baserat på 1988 års försäljningssiffror.

Källa: Nokia Information nr 2-3, 1989.

14 miljarder av de 25 för 1988 var maskiner, resten program, utbildning etc. Maskinsidan ökade med 7 procent (10 i USA), program, utbildning och service med 17 (15–16 procent i USA).

Fig 90: Förväntade förändringar i datormarknadens olika segment 1987-1992.

Källa: IDC.

Mellan olika märken sker hela tiden stora omkastningar t ex för minidatorer. Bakom NCRs stora framgång ligger en tidig satsning på UNIX.

Fig 91: Läget på den svenska minidatormarknaden 1986 och 1987.
Källa: Computer Sweden.

För persondatorer såg marknadsbilden ut så här 1987 (Fig 92). Fördelat på processortyper, läs Intel=IBM och kompatibler 680xx = Macintosh och Commodore, ser prognosen för *Norden* ut enligt fig 93. (Prop. står för leverantörsspecifika processorer.)

Fig 92: Persondatorförsäljningen i Norden 1987. Marknadsandelar beräknade i försäljningsvärde.

Källa: Computer Sweden.

Fig 93: Persondatorförsäljningen i Norden – prognos 1989 - 1993 – uttryckt i miljoner SEK.

Källa: IDC/Computer Sweden

För terminaler och persondatorer ser IDCs förutsägelse för Norden fram till 1993 ut så här:

Fig 94: Dataskärmens penetration på den svenska arbetsmarknaden 1987-1993.

Källa: IDC och Televerket, Marknadsavdelningen.

Penetrationstabellen ovan är räknad per kontorsarbetande. Nya installationer respektive ersättningsmaskiner för gamla förhåller sig till varandra på följande sätt:

Fig 95: Förhållandet nya installationer visavi ersättningsmaskiner för gamla.

Källa: Televerkets Marknadsavdelning.

Slutligen kan vi se hur vissa tillämpningar växer snabbt – senast desk top publishing. Fig 96–97 visar vilken typ av utrustning/service som används var och förändringar 1987–88.

Fig 96: 1988 års tillväxt av datoranvändning i företag med 2 - 4 anställda var 15% över 1987. Diagrammet visar fördelningen av datoranvändningen per datortyp och inköp av servicebyråtjänster, samt fördelningen på olika typer av användningsområden.

Källa: Svenska Dagbladet, Ekonomi Special 26/9 1988.

Fig 97: 1988 växte persondatorförsäljningen med 60% över 1987 års siffror. Diagrammet visar hur tillväxten fördelar sig per funktion och datorstorlek, samt användningen av servicebyrå per funktion.

Källa: Svenska Dagbladet, Ekonomi Special 26/9 1988.

Fig 98: Andelen installerade smådatorer med 2 - 16 användare, utrustade med operativsystemet UNIX. Värdet för 1988 är prognosticerat.
 Källa: IDC/LKDs Årsbok 1989.

Fig 99: Andelen datorer som använder operativsystemet UNIX.
 Källa: IDC/LKDs Årsbok 1989.

*Fig 100: Antalet enheter samt andelen av försäljningsvärdet för televäxlar av olika storlekar.
Källa: LKDs Årsbok 1989.*

Svenskarnas datoranvändning kartlagd

1,5 miljoner svenskar använder datorer i sitt arbete. Det är en ökning med 50 procent på fem år.

Det framgår av en undersökning publicerad i slutet av november 1989 som SCB har gjort på uppdrag av Riksdataförbundet. 14 638 svenskar har intervjuats av SCB om deras användning av datorer i arbetet och i hemmet.

Fakta om undersökningen

Undersökningen är gjord på uppdrag av Riksdataförbundet. Syftet är att ge basfakta om spridningen och användningen av datorer. Den omfattar uppgifter om datorförekomsten på arbetsställena; vilka som använder resp. inte använder datorer, vilka dataarbetsuppgifter man har och hur ofta man använder datorn; om man anser sig ha tillräckliga kunskaper för sina dataarbetsuppgifter; vilken datautrustning man använder och hur det är med datorförekomsten i bostaden.

Materialet ger rika möjligheter att belysa och analysera användningen och spridningen av datorer från en mängd olika aspekter.

Användningen av datorer i Sverige undersöktes också 1984 av SCB, då i samarbete med datadelegationen. Resultatet av denna undersökning presenterades i en rapport "FOLKETS DATORVANOR". Tillsammans med den nu redovisade undersökningen utgör dessa två undersökningar de enda stora, representativa och täckande undersökningar av datoranvändningen som hittills gjorts i Sverige.

Hög datoranvändning inom bank- och försäkringsverksamhet

SCB har kartlagt datoranvändningen i yrkeslivet både vad gäller omfattningen inom olika yrken och näringsgrenar liksom inriktningen av dataarbetsuppgifterna. SCB konstaterar att omkring 1,5 miljoner personer kan uppskattas använda datorer och datautrustning i sitt arbete mot en miljon för fem år sedan. Det motsvarar 32 procent av alla sysselsatta 1989 och 23 procent 1984. Användningen varierar mellan olika yrkesråden och näringsgrenar, från knappt 10 procent inom jord- och skogsbruk till närmare 90 procent inom bank och försäkring.

Låg datoranvändning i Kalmar län

Det föreligger också stora regionala skillnader i datoranvändningen. I Stockholms län använder 41 procent av de sysselsatta datorer i arbetet mot endast 20 procent i Kalmar län. De län där datoranvändarna utgör en större andel av de sysselsatta än riksgenomsnittet, 32 procent, är - utöver Stockholms län - Uppsala och Södermanlands län, Göteborgs och Bohus län samt Västmanlands län.

Fler män använder datorer

Det är också stora skillnader mellan mäns och kvinnors datoranvändning. 34 procent av männen använder dator i sitt arbete mot 31 procent av kvinnorna. Av de statligt anställda männen använder 50 procent dator mot 61 procent av de statligt anställda kvinnorna. Motsvarande uppgifter för kommunalt anställda är 22 procent för männen och 13 procent för kvinnorna. Av de enskilt anställda är det 36 procent av männen och 46 procent av kvinnorna som använder dator i arbetet.

Ca 40 procent av persondatoranvändarna är ensam användare och 35 procent av dem som använder bildskärm. Övriga delar utrustning med en eller flera personer.

En fjärdedel av alla som använder datorer i arbetet anser sig ha otillräckliga datakunskaper för sina arbetsuppgifter. Det är vanligare att männen anser sig ha otillräckliga kunskaper än att kvinnorna gör det, 28 resp 22 procent. Det kan hänga samman med att man har olika dataarbetsuppgifter.

En utförlig resultatredovisning och analys kommer att publiceras i en gemensam rapport från Riksdataförbundet och SCB. Rapporten beräknas komma ut i april 1990 och kan beställas hos Riksdataförbundet, Box 399, 101 25 Stockholm, tel 08-24 85 55 eller SCB Distribution, 701 89 Örebro, tel 019-17 68 00.

Producent: SCB, funktionen för statistik rörande informationsteknologi.

Förfrågningar: Yngve Börne, Riksdataförbundet, tel 08-24 85 55, Olle Gärdin, SCB, tel 08-783 43 18.

Nedan följer en kort redovisning av några viktiga undersökningsresultat i diagramform så som de redovisades vid SCBs/RDFs presskonferens den 27 november, 1989:

Fig 101: Framväxten av användningen av data i befolkningen.
Källa: SCB/RDF: Svenskarnas datoranvändning, 1989.

Fig 102: Antalet datoranvändare fördelat på kön och daglig användning.
1000-tal personer.
Källa: SCB/RDF: Svenskarnas datoranvändning, 1989.

Fig 103: Andelen datoranvändare av samtliga sysselsatta i olika näringsgrenar. 1984 och 1989.

Källa: SCB/RDF: Svenskarnas datoranvändning, 1989.

Fig 104: Andelen datoranvändare av de sysselsatta i olika yrken.

Källa: SCB/RDF: Svenskarnas datoranvändning, 1989.

Fig 105: Andel av datoranvändarna som har arbetsuppgifter på olika dataarbetsområden.

Källa: SCB/RDF: Svenskarnas datoranvändning, 1989.

Fig 106: Andel av datoranvändarna som 1989 har arbetsuppgifter på olika dataarbetsområden fördelade på kön.

Källa: SCB/RDF: Svenskarnas datoranvändning, 1989.

Fig 107: Bildskärmsterminaler fördelade efter antalet användare.
 Källa: SCB/RDF: Svenskarnas datoranvändning, 1989.

Fig 108: Persondatorer fördelade efter antalet användare.
 Källa: SCB/RDF: Svenskarnas datoranvändning, 1989.

Fig 109: Prognos 1985 installerade terminaler och persondatorer vid företag med beräknat antal 1989.

Källa: SCB/RDF: Svenskarnas datoranvändning, 1989.

Från monopol till fri marknad

Från slutet av 1989 har Sverige fått ha en fri telemarknad vad gäller nät, terminaler och tjänster. I och med att det svenska telemonopolet försvinner är det intressant att ta en titt bakåt i tiden för att se hur det i verkligheten har förhållit sig med detta, det mest diskuterade och debatterade av landets alla monopol.

För drygt hundra år sedan kom Alexander Graham Bells uppfinning från 1876, telefonen, till Sverige. De första årtiondena av telefoni kännetecknades av intensiv konkurrens på alla områden mellan världsbolag som Bell Telephone och L M Ericsson på ena sidan och en lång rad lokala företag, ibland ägda av abonnenterna, på den andra. Redan så tidigt var Sverige nämligen ett av världens mest telefontäta länder. Stockholm hade fler telefoner än världsmetropolerna London, Berlin och Paris. Intressant nog har det förhållandet inte ändrats.

Telegrafi först

Då Telegrafverket bildades 1853 skedde något för den tiden ovanligt. Verket ålades att koncentrera sig endast och allenast på att utveckla och leverera kommersiella teletjänster, inget annat. Det märkvärdiga är faktiskt, att Telegrafverket inte kom att bli en del av ett eller annat ministerium eller någon statlig byråkrati. Nej, Telegrafverket var från början en strikt, konkurrensutsatt och konkurrerande affärsverksamhet. Det vanliga vid den här tiden var ju att post, telegraf och tele kopplades samman till gigantiska, statliga serviceorganisationer, vilket länder som t ex Västmanland fortfarande lider av.

Redan från början blev Telegrafverket den dominerande leverantören av långdistanstjänster, elektriska telegrafförbindelser, dvs nättjänster, mellan Stockholm och Uppsala. Vid sekelskiftet hade organisationen varit så framgångsrik, att man kunde köpa upp ett antal av de lokala konkurrenterna.

Då började Riksdagen en tio år lång träta om huruvida Televerkets marknadsdominerade ställning skulle utnyttjas för att skapa ett verkligt och väreglerat statligt monopol på nättjänster eller inte. Protagonisterna menade att endast med hjälp av ett monopol kunde verket ha möjlighet att försörja de minst utvecklade landsändarnas telefonisering. Men Televerket tänkte annorlunda. Man var inte bara mycket intresserad av att köpa upp sina mindre konkurrenter, utan demonstrerade också ett stort intresse för att bringa teknikens välsignelser till dåtidens glesbygdsbefolkning. Och bära kostnaderna.

Lagom beslut

Reslutat: Riksdagen fattade ett lagom beslut - inget lagstadgat monopol behövdes, eftersom Televerket redan hade ett faktiskt monopol! Dock medgav statsmakterna att Televerket hade lov att kräva ensamrätt på den utrustning, som fick anslutas till telenätet, som ju var Televerkets. Formeln de facto monopol/de facto konkurrens fick gälla.

Så förhöll det sig ända fram till 1970-talet, då olika leverantörer började kräva att också de skulle kunna ansluta sina apparater till Televerkets nät. Det anslutningsmonopol Televerket endast de facto haft fanns inte längre.

1980 kom nästa omvälvande riksdagsbeslut – det blev i praktiken nästan fritt fram för datorleverantörer, tele-, telefon- och modemtillverkare att ansluta de flesta typer av apparater till Televerkets nät. Samtidigt fick Televerket rätt att ägna sig åt ren affärsverksamhet via TELEINVEST AB under förutsättning att boskillnad rådde mellan verksamheten, som har ett omfattande samhällsansvar, och affärerna.

1981 dök en ny aktör upp på den svenska marknaden – COMVIK startade sitt mobiltelefonsystem i direkt konkurrens med Televerkets NMT, Nordiska Mobiltelefonnätet. Och medaktörerna blev snabbt allt fler. Idag finns t ex AT&T, British Telecom, NTT och många fler på plats i Sverige för att vara med och dela på den kaka, som den svenska telemarknaden utgör.

1988 års politik

1988 var det dags igen för riksdagen att lägga fram regeringens proposition 1987/88:118 med titeln "Inriktning av telepolitiken". Propositionen väckte nästan ingen uppmärksamhet, inte enbart beroende av att mediernas intresse var riktat åt annat håll, utan också därför att samtliga riksdagspartier var i det närmaste eniga både om telepolitikens målsättning och inriktning. Propositionen anger följande:

- * Det övergripande målet för telepolitiken skall vara att medborgarna, näringslivet och den offentliga förvaltningen i landets olika delar skall erbjudas en tillfredsställande tillgång till telekommunikationer till lägsta möjliga samhällsekonomiska kostnad. Detta mål vidareutvecklas i fem delmål, nämligen:

1. Telesystemet skall utformas så att det ger en god tillgänglighet och service för grundläggande telekommunikationer;
2. Telesystemet skall utformas så att det bidrar till ett effektivt resursutnyttjande i samhället som helhet. Samtidigt skall telesystemet i sig vara effektivt;
3. Telesystemet skall utformas så att utvecklingsmöjligheterna tas tillvara;
4. Telesystemet skall utformas så att det bidrar till regional balans och möjliggör sociala hänsynstaganden;
5. Telesystemet skall vara uthålligt och tillgängligt under kriser och krig.

Politikens inriktning

Propositionen innehåller också ett förslag till telepolitikens inriktning. I korthet lyder det:

- * Statens åtgärder skall utformas i dialog med intressenterna. Televerkets nätutbyggnadsplaner skall förankras på regional och lokal nivå;
- * Konsumenterna skall ha så stor valfrihet som möjligt i sin användning av teletjänster;
- * Staten skall skapa förutsättningar för en effektiv konkurrens på utrustningsmarknaden och vid utveckling av teletjänster;
- * Kostnaderna för att ge alla tillgång till grundläggande telekommunikationer och för att tillgodose totalförsvarets intressen skall betalas solidariskt.

Politikens innebörd

Vad innebär då detta i praktiken? Jo, att i slutet av 1989 är konkurrensen helt fri. De största företagsväxlarna blev fria den 1 juli. Nybildade Statens Telenämnd tar över vissa myndighetsfunktioner, och Televerket Radio svarar för tilldelningen av radiofrekvenser. Den s.k. tredjeparts-trafiken bör också tillåtas - dvs innehavare av hyrda linjer kan i sin tur sälja nätkapacitet.

Har Sverige då haft ett telemonopol? Svaret på frågan är inte helt enkelt, som framgår ovan. Ser vi på saken från strikt juridisk synpunkt har vi bara i viss utsträckning haft ett de facto-monopol, aldrig något lagstiftat - utom i den bemärkelsen, att endast Televerket fick ansluta terminaler på sitt eget nät. Att hela nätet alltid har varit Televerkets är på sitt sätt

en annan sak. I dagens läge kan vi dock konstatera, att Sverige har blivit en av världens mest öppna telemarknader, och att Televerket numera är ett helt "vanligt" företag i konkurrens med alla andra leverantörer av tele- och datakommunikation.

Utbildning

Den allra första kursen vid den nya linjen för tillämpad datateknik vid högskolan i Västerås har avslutats. Denna linje är fem terminer lång, vilket motsvarar 100 högskolepoäng. Det är dels en grundutbildning som består av matematik, datateknik och elteknik, dels en specialisering där inriktningen är verkstads-, elektronik- eller processindustri.

Högskolan i Eskilstuna/Västerås fick efter tio år en egen ADB-linje på 60 poäng från den 1 juli 1989. Den ADB-utbildning som nu finns på skolan bedrivs i kommunal regi och är på 40 poäng.

Datorundervisningen i grundskolan

1985 tillsatte regeringen en arbetsgrupp med uppgift att ta fram datorprogram för skolbruk. I gruppens rapport står att datoranvändningen i skolan måste inordnas i skolans övergripande pedagogiska mål. Tekniken får inte bli ett självändamål, utan en helhetssyn på skolans uppgifter måste vara det som styr valet av maskin- och programvara, samt det som över huvud taget styr valet av (eventuella) datorer i olika situationer.

Gruppen föreslår att kursplanerna förändras så att datoranvändningen ökas i skolorna, främst inför studier i naturvetenskapliga, tekniska och samhällsvetenskapliga ämnen. Datorn har ökat förståelsen för problemlösning och den ger även eleverna möjlighet att själv söka och bearbeta information, vilket gör att undervisningen blir mer lik den verklighet som eleverna hamnar i efter skolan.

Ord- och textbehandlingen blir förmodligen den tillämpning som mest kommer att användas i skolorna. Databashantering och användning av expertsystem är andra tillämpningar som kan användas i undervisning. Gruppen anser också att skolorna skulle kunna anslutas till SUNET, ett datornät för forskare inom Sverige.

För att få de program som gruppen föreslagit värderade, hämtas erfarenheter från Kanada och Norge, där man kommit längre med datoranvändningen i grundskolan. Man förordar dessutom att skolorna själva standardiserar sina program vad gäller uppbyggnad, maskinmiljö och användargränssnitt.

Utbildningsbehovet inom dataområdet

Statens Industriverk har gjort en sammanställning över hur förnyelsefonderna utnyttjas. Denna visar att datautbildningen var ett högt prioriterat område under undersökningsperioden 1985-87. 80 procent av de 16 000 projekt som företagen sökte bidrag till gällde utbildning, och det klart dominerande området här var datorområdet, med 23 procent av alla projekt.

FUTURUM är en stiftelse som bildats av ett antal stora företag och affärsdrivande verk. Stiftelsen skall erbjuda utbildning, erfarenhetsöverföring och kompetensbreddning inom området administrativ utveckling och informationsbehandling.

Idag åldras kunskap allt snabbare. Den som utexamineras från en teknisk utbildning under våren 1989, har en utbildning som redan är delvis föråldrad. Utbildningens halveringstid beräknas för en dataingenjör vara ca tre år, och för övriga ingenjörer fem år. Detta innebär att den som vill hålla sin position som specialist på ett område borde ägna minst tio procent av sin tid till vidareutbildning.

Tyvärr kan det vara svårt för den kunskapsförstärkte att finna källor för att stilla sin törst. De tekniska högskolorna har inte möjlighet att hålla en mängd mer eller mindre specialiserade kurser för specialister inom olika områden. En lösning på problemet skulle kunna vara distansundervisning med hjälp av tele- och datakommunikation.

De största kostnaderna för traditionell vidareutbildning är produktionsbortfall, resor och logi. Distansundervisning skulle innebära att eleven inte behöver resa ifrån sin arbetsplats. Antalet elever har ingen större betydelse för utbildningens kvalitet, och en lärare kunde därmed undervisa fler elever på flera olika platser. I USA har bl a Stanford-universitetet arbetat med direktsänd utbildning till högteknikföretag. Hemundervisning för glesbygdsbefolkning planeras av svenska televerket via TV-nätet, men detta kan bli verklighet först en bit in på 2000-talet.

På de flesta universitet och tekniska högskolor har man ett antal renodlade kurser i datakommunikation på olika nivåer. Datakommunikationen är även insprängd i många andra datorteknologi- och ADB-kurser.

I Telematikens Årsbok 1987 fanns en utförlig presentation av olika utbildningar och forskningssatsningar inom informationstekniken. Här följer högskolornas egna uppdateringar.

Universitetet och Tekniska högskolan i Linköping

Linjer inom tekniska högskolan där tele-och datakommunikation läses:

Systemvetenskapliga linjen

ADB-linjen

Industriell ekonomilinje m elektroteknisk basutbildning

Teknisk fysik och elektrotekniklinjen

Datatekniklinjen

Datavetenskapliga linjen

Systemtekniklinjen

Linjen för mikrodatorer och mätteknik

Uppdragsutbildning

Datakommunikation, 5 poäng

Datakommunikation, 1 vecka

Teletransmission, kortare kurs

Forskning

Institutionen för **systemteknik**

Datatransmission, främst inom algebraisk kodningsteori och accessmetoder i digitala nät. Professor Thomas Ericsson.

Elautomatik och datamaskinteknik, drivs efter två samverkande huvudlinjer: konstruktion och utvärdering av parallella datorsystem samt bildbehandling/bildanalys.

Bildbehandling, rörande algoritmer för adaptiv modellbaserad analys av bildinformation.

Fjärranalys, inriktad mot att utveckla modeller och metodik för tolkning av data från flyg- eller satellitburna mätinstrument.

Informationsteori, forskningen har koncentrerats på bildinformation, främst rörliga bilder. Källkodningen benämns då bildkodning. Professor Ingemar Ingemarsson.

Reglerteknik, ett huvudintresse gäller problemet att konstruera matematiska modeller av tekniska processer och system, systemidentifiering. Ett annat område är adaptiva regulatorer. Ett större projekt bedrivs också kring modellbaserad signalbehandling. Ett fjärde projekt rör olinjära reglersystem.

Tillämpad elektronik, omfattar såväl VLSI-design som digital och analog signalbehandling.

Institutionen för **datavetenskap**

Telesystem Professor Harold Lawson

Applikationssystem, där man studerar utformning av avancerade stödsystem för interaktiv datoranvändning, inklusive kunskapsbaserade expertsystem och hjälpmedel för framställning av applikationsprogramvara, vissa aspekter av databasteknik och människa-dator interaktion.

Datorstödd elektronikkonstruktion som har koncentrerats på två områden: syntes och verifikation av VLSI-konstruktioner.

Biblioteks- och informationsvetenskap, studerar informations- teknikens möjligheter och konsekvenser för biblioteks- och informations- verksamhet.

Logikprogrammering, relationer mellan logikprogrammering och andra programmeringsparadigmer och formalismer som används i programmering.

Databehandling av naturligt språk, studerar datamodeller för formal- analys, betydelseanalys samt generering av information uttryckt på naturligt språk.

Programmeringsmiljöer, studerar metoder och hjälpmedel för system- konstruktion i programvara. Vidare behandlas programvara för distribuerade system.

Representation av kunskap, hur kunskap från ett applikations- område kan struktureras, lagras och användas i t ex ett expertsystem eller kunskapsbaserat system. Under 1987/88 startades även projekt- verksamhet inom ramen för det nationella informationsteknologi- programmet, och har ett målinriktat forskningssamarbete med FOA i Linköping har inletts inom AI-området.

Samtidigt har IDA påtagit sig ledande roll inom AI-delen av Prometheus, den europeiska bilindustrins stora Eureka-projekt.

I planeringen för Centrum för industriell informationsteknologi, CEENIT (se nedan) har IDA identifierat ingenjörstekniska databaser, människa- dator interaktion och geometriska algoritmer som viktiga områden. Uppbyggnaden av kvalificerad forskningskompetens pågår där.

Institutionen för **medicinsk teknik**

- AI, medicinsk teknik, Professor Ove Wigertz

Institutionen för **fysik och mätteknik**

- Signalbehandling, datorstödd konstruktion, , integrerade kretsar.
Professor Christer Svensson

ASLAB (Laboratoriet för applikationssystem)

- AI, informationsbehandling, datorstödd konstruktion. T f professor
Sture Hägglund

NLPLAB (Laboratoriet för databehandling av naturliga språk)

- Människa-Maskin-Kommunikation. Forskare Lars Ahrenberg. (Här
utnyttjas kunskaper från psykologi, datavetenskap och lingvistik.)

PELAB (Laboratoriet för programmeringsmiljöer)

- Datorstödd konstruktion. Forskare Bengt Lennartsson

ACTLAB, (Laboratoriet för algoritm-komplexitetsteori)

- Numerisk analys, datalogi. Forskare Andrzej Lingas

AIELAB (Laboratoriet för artificiell intelligens)

- AI. Forskare Erik Tengvald

CADLAB (Laboratoriet för datorstödd elektronikkonstruktion)

- Datorstödd konstruktion

Riksdagen beslutade om en satsning på ett centrum för industriell informationsteknologi (CENIIT). Verksamheten har startat under 1988 med ett tiotal projekt inom och i samarbete med LiTH:s institutioner. Vidare har regeringen beslutat att den nya superdatorn för svensk forskning skall placeras i Linköping. Beslutet grundar sig på ett förslag från universitetet och tekniska högskolan i Linköping och Saab-Scania AB om en nationellt tillgänglig forskningsanläggning för superdatorberäkningar i Linköping.

Ett samarbete mellan FOA3 och LiTH har på olika sätt pågått alltsedan FOA:s huvudavdelning för tillämpad elektronik omlokaliseras till Linköping 1978. Från och med budgetåret 1978/79 har samarbetet gått in i en ny fas i och med tillkomsten av en särskild finansiering av ett forskningsprogram för FOA och LiTH inom IT4 (programmet för industriell utveckling inom systemteknik). Totalt disponerar de båda myndigheterna 10 Mkr per år under tre år.

Lunds Universitet

Institutioner:

Teletrafiksystem

Datorteknik

Datalogi och numerisk analys

Tillämpad elektronik

Elektrisk mätteknik

Teletransmissionsteori

Teoretisk elektroteknik

Informationsteori

Forskningsprojekt inom institutionen för **Teletrafiksystem**

Intelligent Routing

Overload Control

Data Networks and Computer Communications

- Software Engineering Economies

- Languages and Design Methods for Telecommunication Software

Institutionen för **datalogi och numerisk analys**

- Numerisk analys, AI, datorstödd konstruktion, datalogi.

Professor Boris Magnusson

Institutionen för **datorteknik**

- Datorarkitektur, integrerade kretsar. Professor Lars Philipsson

Institutionen för **Informationsbehandling och ADB**

- Människa-Maskin-Kommunikation. Professor Hans-Erik Nissen

Institutionen för **teletransmissionsteori**

- Medicinsk signalbehandling: ultraljud. Lars Björkman, Benny Lövström

- Medicinsk signalbehandling: evoked potentials. Tony Cedholt, Owe Svensson

- Akustisk signalbehandling: aktiv störundervisning. Sven Nordholm

- Digital transmission: bandbreddseffekt kodulering. Johan Udén

- Bandbreddseffektiv kodning och modulation. Torgny Andersson.

Linjer vid Tekniska Högskolan, Stockholm

Datateknik

Forskning bedrivs inom:

Institutionen för Numerisk Analys och Datalogi (NADA)

- Numerisk analys. Professor Germund Dahlquist
- Datalogi. Professor Stefan Arnborg
- Människa-Maskin-Kommunikation. Höskolelektor Yngve Sundblad
- Bildbehandling. Professor Jan-Olof Eklundh

Institutionen för Telekommunikation och Datorsystem

- datorarkitektur. Lars-Erik Thorelli

Syslab

- AI, systemvetenskap, informationsbehandling. Professor Janis Bubenko jr

Linjer vid Stockholms universitet

Data- och systemvetenskap

Forskning bedrivs inom:

SISU (Svenska Institutet för Systemutveckling)

- AI, systemvetenskap, informationsbehandling. Professor Janis Bubenko jr

SICS (Swedish Institute of Computer Science)

- AI, datalogi. Chef Sivert Sandström

Linjer vid Chalmers Tekniska Högskola

Linjer där **data- och telekommunikation** läses:

- Teknisk fysiklinjen
- Elektrotekniklinjen
- Datatekniklinjen
- Maskintekniklinjen
- Automatiseringsteknik
- Industriella ekonomilinjén

Fristående kurser i Göteborg:
Digital- och datorteknik, 10 poäng
Datorstödd maskinkonstruktion, 4 poäng

Valfria kurser:
Databehandling av reservoaregenskaper, 5 poäng

Lokala linjer:
Datateknisk vidareutbildningslinje

Forskning bedrivs inom:

Institutionen för **informationsbehandling**
- Datorarkitektur, datalogi. Professor Bengt Nordström
- Numerisk analys. Professor Axel Ruhe

Institutionen för **datorteknik**
- Datalogi. Professor Jan Torin

Institutionen för **informationsteori**
- Bildbehandling, signalbehandling, transmissionsteori. Professor Per Hedelin

Linjer vid Göteborgs universitet

Informationsbehandling

Göteborgs universitet, institutionen för psykologi

Anders Ohlsson
Driver ett 3-årigt projekt tillsammans med IVF. Datainsamling, avrapportering, förändringsarbete. Har kommit så långt att man samlat in data.

Inriktat på verkstadsindustrin, bl a CNC-styrda svarvar. Ser på tekniken, den tekniska utrustningen, individens utbildning, arbetstillfredsställelse, arbetsskador m m.

Man har tittat på ett 30-tal företag, allt ifrån enmansföretag till storföretag med serieproduktion. Bl a tittat på vad företagets storlek har för betydelse för individen.

Linjer vid Uppsala universitet

Datorteknik
Teknik-fysik

Forskning bedrivs inom:

Institutionen för teknisk databehandling
- Numerisk analys, bildbehandling, datalogi.
Professor Bertil Gustavsson

Institutionen för datorteknik
- Datorarkitektur, datalogi. Professor Hans Flack

Institutionen för ADB och datalogi
- Datalogi. Professor Sten-åke Tärnlund

Luleå Tekniska Högskola

Forskning bedrivs inom

Institutionen för systemteknik och matematik
- Datalogi. Högskolelektor Björn von Sydow

Högskolan i Falun/Borlänge

Linjer där man studerar tele- och datakommunikation:

- YTH - Linjen för Industriell ekonomi, inriktning mot styr- och reglerteknik
- Linjen för Elektroteknik, inriktning mot elektronik/systemteknik
- Linjen för Maskinteknik, inriktning mot CAD/CAM
- Linjen för Datorstödd Materialteknik
- Linjen för Hydraulik med Styrteknik
- Linjen för Datorstödd Konstruktion och Produktion
- Linjen för Grafisk Teknologi
- Linjen för Data/Elektronik
- Tekniskt basår, 40 poäng
- CAD/CAM - påbyggnadskurs, 40 poäng

Högskolan i Kalmar

Linjer där man studerar **tele- och datakommunikation:**

- Medietekniklinjen
- Radiokommunikationslinjen
- Dataingenjörslinjen

Högskolan i Örebro

Linjer där man studerar **tele- och datakommunikation:**

- Linjen för elektronik med datainriktning
- Systemvetenskaplig linje

ADB-linjen

Högskolan i Eskilstuna/Västerås

Linjer där man studerar tele- och datakommunikation:

- ADB-linjen
- Elektrotekniklinjen
- Elkraftteknisk linje
- Energiteknisk linje
- Linjen för tillämpad datateknik

Högskolan i Östersund

Linjer där man studerar **tele- och datakommunikation:**

Systemvetenskapliga linjen

Linjer vid Umeå universitet

Teknisk databehandling

Säkerhet – ett vitt begrepp

I företag och organisationer växer nu långsamt fram en insikt om att det krävs ett allt högre säkerhetsmedvetande för att möta de hot, som blir allt påtagligare mot viktig, och i många fall också, känslig information.

Säkerheten i datasammanhang kan gälla hälsoaspekter såsom skydd mot strålning samt elektromagnetiska och statiska fält. Den kan också gälla datasäkerhet i system och har då två huvudmål; sekretess och äkthet. Det första innebär att ingen obehörig skall ges möjlighet att läsa data, det andra att ingen obehörig skall kunna ändra data. Data skall här likställas med alla typer av information som sänds över kommunikationslinjer eller lagras på t ex skivminnen.

På flera håll har man vidtagit olika åtgärder för att förbättra datasäkerheten, på andra finns det fortfarande stora brister. Intresset tycks många gånger ha fokuserats mer mot den fysiska utrustningen (t ex lågstrålande skärmar) och brandskydd än mot skydd av informationen genom behörighetskontroll, katastrofplanering och säkrare telekommunikationer. Detta bekräftas också av en undersökning utförd inom EG, där man konstaterar att säkerhetsmedvetandet i EG-företagen är bristfälligt.

Få databrott anmäls

Mörkertalet för databrotten anses vara mycket stort, eftersom företag och organisationer är obenägna att anmäla databrott som begåtts mot dem. Blir det allmänt känt att ett företag utsatts för ett databrott kan nämligen inte bara dess säkerhetsrutiner utan också andra delar av dess verksamhet ifrågasättas.

Enligt Statistiska Centralbyrån anmäldes 1987 i Sverige 47 databrott till polisen. Fram t o m november 1988 rapporterades preliminärt 80 brott. Drygt 40 procent av dessa gällde bedrägeri, medan de övriga rörde stöld av datortid, sabotage, intrång, industrispionage och integritetsbrott.

Det råder delade meningar om den här statistiken. En kritiker anser t ex att hälften till två tredjedelar av de anmälda brotten skall betraktas som rena databrott.

Som en jämförelse kan nämnas att enligt det amerikanska konsultföretaget SRI International har sedan 1958 totalt ca 2 000 databrott registrerats i olika delar av världen, huvudsakligen USA 1983-86.

Av statistiken att döma skulle alltså databrottsligheten vara större i det lilla Sverige än i USA. Men det är nog snarare så att databrotten inte klassificeras på samma sätt i de olika länderna.

De största och kanske också mest omskrivna databrottet i Sverige begicks mot SPP, då en betalning på ca 53 miljoner kronor genom manipulering av ett magnetband hos Värdepapperscentralen överfördes till ett företag i stället för till SPPs konto i en bank.

Röjande signaler

Enligt Rikspolisstyrelsens datasäkerhetschef Ragnar Eriksson hänförs den stora andelen databrott till kategorin "behörig personal som tillhandahåller hemlig information". Däremot är s k röjande signaler, RÖS, från datorsystemen och avlyssning av kommunikationslinjer mindre vanliga metoder för att komma åt information. De används dock och i dessa fall är RÖS-metoden den vanligaste. Signalema kan uppsnappas på avstånd upp till 300 m.

Det är lätt att stjäla information från en terminal med hjälp av utrustning och en antenn bakom ett fönster några tiotal meter från terminalen i fråga. Omkring 90 procent av alla installerade terminaler lär nämligen sakna skydd mot röjande signaler.

Linjeavlyssning

Linjeavlyssning är svårare att komma på spåren, men anses förekomma och även öka i omfattning.

Linjeavlyssning är en diskret, svårupptäckt och mycket effektiv metod att tappa ledningar på information. Det kan göras med en galvanisk förbindelse i telenätet eller logiskt inne i en datorbaserad telestation. I det förra fallet kan tråden leda till en utrustning som innehåller bandspelare. I de mer raffinerade fallen har databrottslingarna undersökt trafiken på ledningarna och anpassat sin utrustning så att den bara registrerar de uppgifter de vill åt.

Galvaniska inkopplingar är vanliga, Televerket uppges ha problem med detta, men vill inte vidgå det öppet. Misstanken finns att televerksanställda gjort inkopplingar mot svart betalning.

Logiskt uppkopplad avlyssning innebär att de logiska funktionerna inne i en datorbaserad växel utnyttjas för att tappa information. Det enda sättet att komma åt dessa funktioner är via den personal som arbetar med dem.

Ett skydd mot avlyssning är att använda ett optofibernät. Här sker informationsöverföringen med hjälp av ljusimpulser. Om de optiska fibrerna går från en avsändare till en mottagande terminal är det mycket svårt att tappa av information från överföringen.

Andra skydd är kryptering och multiplexering av digital kommunikation. Ytterligare ett annat är ISDN.

Inte bara en fråga om teknik

I och med att det blir allt vanligare att datorer kopplas samman med andra datorer i större eller mindre nät kommer kraven på datasäkerhet att öka.

Det är dock svårt att lägga in dataskydd i efterhand. Detta måste tas med i bilden redan då ett projekt börjar planeras. Man får inte heller tro att det bara är fråga om teknik. Människorna är den viktigaste kuggen i det här sammanhanget, och de bör, inte minst för sin egen skull, endast ha behörighet att komma åt den information i ett system som de behöver för sitt arbete. Lösenorden, som ger behörighet till viss information, behöver alltså nivågrupperas.

Hanteringen av lösenord måste således ses över. Det är, hur otroligt det än låter, vanligt att lösenord överförs öppet mellan terminal och dator. Lösenorden måste också väljas mer genomtänkt än hittills.

Kryptering och dekryptering

Kryptering och dekryptering av information kan vara en väg att höja säkerheten vid datakommunikation. Den erfarenhet som finns hos Rikspolisstyrelsen pekar mot att viss brottslighet hade sannolikt kunnat motverkas om överföringarna varit krypterade.

Det finns idag teknik för kryptering och dekryptering vid i varje fall måttliga överföringshastigheter.

Man kan dock inte köpa sig överföringssäkerhet enbart genom krypteringsutrustningar. Problemet är betydligt svårare än så. Den största risken för obehörig åtkomst av data finns nämligen hos dem som hantlar data innan dessa sänds eller efter det att de tagits emot. Införande av krypteringsutrustning måste därför ses som endast en av flera åtgärder i ett paket som i övrigt omfattar anpassning av rutiner inom organisationen och företaget, samt noggrann behörighetsövervakning av dem som skall hantera känsliga data.

Den som vill lägga sig till med krypteringsutrustning, såsom krypterande enheter, krypterande modem och krypterande program, står inför en besvärlig situation. Det är nämligen mycket svårt att få reda på egenskaperna hos olika produkter på marknaden. Informationen i annonser och faktablad är otillräcklig, luddig och svår att förstå. Tillverkarna framhåller olika egenskaper och det är svårt att göra relevanta jämförelser mellan dem.

Därför måste man ganska ordentligt sätta sig in i kryptering och dekryptering för att själv kunna bilda sig en uppfattning om vilken utrustning som bör köpas in. Detta måste man också göra på egen hand eftersom det finns mycket få kurser inom området, vilka vänder sig till säkerhetsansvariga i företag och organisationer. Det finns ännu inte heller några tillverkarnetråda konsulter som kan åta sig rådgivning och provning av utrustningar och som man kan vända sig till.

Virus kan bli förödande

1988 drabbades datorerna hos 600 företag, universitet och försvarsanläggningar i USA anslutna till datanätet Arpanet/Internet av ett datavirus. Effekten blev förödande. Datorsystemen kraschade, då de inte klarade av den omfattande kopiering som detta datavirus medförde.

Det kan vara ett litet program, som kopierar sig självt eller viss information till andra program. I USA blev kopieringen så omfattande att datorsystemen till slut kraschade.

Ett datavirus är ett program, som efter en period av inaktivitet, sätter igång och kopierar sig självt. Kopiorna kan överföras till andra datorer via skivor eller telenätet. Efter ytterligare en tid kan programmet också förstöra den information som ligger på skivan eller i datasystemet.

Det finns en betydligt farligare form av datavirus än sådana som fyller upp skivminnen och resulterar i skärm eller ljudsignaler till datoroperatörerna. Dessa farliga virus kan fås att "smitta" en dator, i vilken de förr eller senare börjar att arbeta på ett diskret och mycket raffinerat sätt. De kan t ex ändra enstaka siffervärden i data eller påverka program så att fördröjningar, osäkerhet och förvirring uppstår hos datoranvändarna. På det sättet kan ett angrepp med virus resultera i oklarheter och tidsförluster, vilka då utnyttjas av dem som initierat angreppet.

Det här är en form av virusanvändning, som man är mycket rädd för inom t ex försvaret. Det kan också tänkas förekomma inom industrin för att fördröja viktiga projekt.

Det finns olika sätt att "vaccinera sig" mot virus, men dessa virus måste då vara kända. Ett program kan t ex varna om informationen utökas på en skiva eller om kontrollsiffror baserade på respektive program inte längre stämmer.

Flera datorexpertter påstår att datavirus kan spridas via AXE-växlarna. Det räcker med att ett par datorprogram i växeln smittas av ett virus för att all datakommunikation som går genom växeln skall bli smittad.

Televerket förnekar detta. En till två gånger per år kontrolleras programmen i växlarna. Därtill kommer ett antal hemliga kontrollfunktioner. Enligt Datainspektionen är regelbunden, återkommande kontroll det enda sättet att i någon mån skydda sig mot virus i växlarna.

Intrång och Trojanska hästar

Datasäkerhet handlar inte bara om avlyssning, virus och skivminnen med mer eller mindre påverkat informationsinnehåll. Datasäkerhet är också en fråga om att förhindra intrång och inplacering av s k logiska bomber i systemen.

Intrång gör inte bara tonåriga hackers, som tar sig in i stora datorsystem. Det gör också äldre dataspecialister inom eller utom företag, förvaltningar och myndigheter. De tar sig in i systemen bl a genom att på obehörig väg komma på och använda andras lösenord. I Sverige har t ex i ett par fall databaser i Videotex utnyttjats gratis efter intrång.

Andra exempel på intrång är då mottagare i ett annat land debiteras kostnaderna för datasamtalen sedan "specialisterna" kommit över mottagarens kreditkod. Sådana koder erbjuder telefonbolagen i USA och Europa de kunder, som vill debitera alla sina samtal på sin hemadress. Detta kan inte ske automatiskt i Sverige, eftersom växlarna här inte kan fjärrprogrammeras från andra delar i nätet. Programmeringen måste göras från den lokala stationen.

Intrång gör också de anställda som i datasystemen placerar s k logiska bomber, eller trojanska hästar som de också kallas. Avsikten är dock här inte att "åka snålskjuts på andra". Den är att hämnas eller idka utpressning, kanske från någon som slutat sin anställning.

En logisk bomb är ett programavsnitt, som vid ett visst givet villkor, t ex bestämt datum och klockslag, raderar ut all information i en eller flera filer i skivminnet. Den logiska bomben betraktas inte som ett datavirus, eftersom den inte kopierar automatiskt.

Skydd mot piratkopiering

Enligt en enkätundersökning av föreningen Svensk Programvaruindustri, SPI, är två tredjedelar av alla program till persondatorer illegalt kopierade. SPI uppskattar att upphovsmännen därigenom förlorade intäkter på lågt räknat 500 miljoner kronor per år.

Piratkopieringen skall nu stävjas. Under våren 1989 fattade riksdagen beslut om ändring av upphovsrättslagen. Det blev från den 1 juli 1989 bara tillåtet att kopiera program för eget, privat bruk under förutsättning att förlagan inte används i näringslivet. Skall programmet användas i yrkesverksamhet måste tillstånd till kopiering först inhämtas från rättsinnehavaren.

Uthyrning av program förbjuds. Men kopiering av spelprogram kommer även fortsättningsvis att vara tillåten, liksom säkerhetskopiering.

Piratkopiering av program som skall användas yrkesmässigt kan resultera i sex månaders fängelse.

Integritet

Det personliga integritetsskyddet vid dataregistrering ökar sedan det tagits in i grundlagen. Det har där fått sällskap med sådana rättigheter som yttrande- och religionsfriheten.

Skyddet läggs in i en grundregel, regeringsformens andra kapitel, om den enskildes skydd vid ADB-registrering i den s k fri- och rättighetskatalogen.

Placeringen i grundlagen innebär en markering av hur viktigt integritetsskyddet är, men medför inte några konkreta förändringar. Grundregeln hänvisar endast till de lagar som redan finns.

Strålning och allergier

Under de senaste åren har riskerna för skador genom strålning från bildskärmar diskuterats livligt i massmedierna.

Forskarna har dock hittills inte kunnat enas om att det finns fog för den oro och de skador, som bild- och textskärmarna anses ge upphov till. Det finns flera tänkbara orsaker, såsom olika typer av strålning (rönt-

genstrålning, optisk strålning, radiostrålning, ultraljusstrålning) samt de elektromagnetiska och elektrostatiska fälten omkring bildskärmarna. Undersökningar pekar på att flera av dessa orsaker är harmlösa. Det man idag mest talar om är dock de magnetiska filtren för avböjnings-spolarerna runt bildrörshalsen.

Strålningen anses generellt ligga på så svaga nivåer att den inte påverkar människan. Oron för de elektromagnetiska och elektrostatiska fälten har tillverkarna dock tagit på allvar. De har utvecklat nya bildskärmar, där dessa fält så långt som möjligt minimerats på olika sätt.

Enklaste sättet att komma ifrån problemen med strålning är dock att använda en LCD-skärm (flytande kristaller), men då kan man i stället få problem med bildskärpan.

Fysisk datasäkerhet

De största enskilda hotet mot en dataanläggning är brand. Det visar en tysk undersökning. 53 procent av alla registrerade datahaverier berodde på brand i datahallen eller angränsande rum.

Redan vid 55°C förstörs flexskivor, medan pappersmedierna tål temperaturer på upp till 200°C. Brandklassningen idag gäller inte datamedia, endast pappersmedia. Det innebär att många dataarkiv inte är tillfyllest för lagring av flexskivor.

Det är inte heller ett betongskyddsrum, som avger stora mängder ånga när det upphettas. Detta förstör också datamedierna. Därför är det nödvändigt att investera i särskilda dataskyddsrum eller dataarkiv, som klarar de speciella krav som ställs för brandskydd av datamedierna.

Elavbrott

Ett annat viktigt kapitel på säkerhetsområdet är tillgången till avbrottsfri kraft. Internationellt sett ligger vi här i landet bra till på detta område, men bristerna är fortfarande stora när det gäller tillgängligheten av reservkraft. Många myndigheter och företag har fortfarande inte vare sig rutiner eller reservkraft i händelse av elavbrott, vilket därför kan få förödande konsekvenser.

Försäkring

Den första försäkringen i Sverige som också täcker datorrelaterade brott har introducerats av Folksam. Den gäller för alla typer av förmögenhetsbrott och det totala försäkringsbeloppet kan uppgå till 600 miljoner kronor per år.

Hittills har denna försäkring tecknats av bl a samtliga banker.

Säkerhetsåtgärder

I USA har de ansvariga för datasystemen på universiteten i stor utsträckning slopat säkerhetssystemen. De vill undvika att studenterna lägger ned en massa tid på att försöka forcera spärrarna till dessa system. Den metoden kan knappast näringslivet acceptera.

Känslig information måste skyddas, men all information behöver inte samma grad av skydd. Därför bör den klassificeras i säkerhetsgrupper.

Information som endast behöver ett grundskydd blir tillgänglig efter t ex central behörighetskontroll. Mer känslig information ges ett tilläggskydd genom t ex lösenord, som byts ut med jämna mellanrum.

Den mest hemliga informationen bör vara krypterad då den överförs. Uppringda förbindelser får inte heller användas i detta sammanhang. De fysiska skydden som lås och larm måste självklart också fungera.

För att man skall vara säker på att informationen inte manipuleras kan den också "signeras" med en digital signatur, ett s k elektroniskt sigill. Detta omfattar 64 tecken, som läggs in omedelbart efter den information som sänds över telenätet. Skulle ett enda tecken ha ändrats, ändras även den digitala signaturen.

Kopiatorer

I anslutning till resonemang om säkerheten kan det vara på sin plats att påpeka de risker som numera också telefaxar och kopiatorer kan medföra vid informationsöverföringen.

Kopiatorerna har nu blivit så avancerade att de kan användas till förfälskning av värdepapper.

Polisen har avslöjat försök att förfälska premieobligationer och aktiebrev

med hjälp av avancerade kopiatorer som arbetar med fyrfärgsteknik. Den tekniska utvecklingen med allt högre upplösning, allt mer minskade kornstorlek och allt bättre färgåtergivning, kommer att utnyttjas till nya förfalskningar, som också kan komma att omfatta sedlar, konstnärlig grafik, rikskuponger och internationella värdepapper för att nämna några exempel. Det är man inom polisen rätt övertygad om.

Den kraftigt ökade användningen av telefax bör väcka viss eftertänksamhet bland dem som sänder känslig information. De flesta telefaxarna är inte utrustade med brevlåda och kod, som gör att endast mottagaren kan beordra fram meddelanden i klartext då de kommer. Vem som helst kan alltså som regel ta del av hemlig information, eftersom den distribueras helt öppet för alla. Det är inte för inte som telefaxarna har blivit en av de bästa källorna för många som ägnar sig åt industrispionage.

Informationsteknikens varningsord

Allteftersom den nya tele- och datatekniken börjar utnyttjas på bredden blir underlaget för analyser av hur förväntningar slagit in eller svikits allt större. Olika studier och översikter i USA och Europa ger nu underlag till början av varningsord för teknikinförande. Låt oss här återge en handfull faktorer som ofta blir den nya teknikens flaskhalsar.

Det kostar alltid mera än kalkylen

Det är en rad kostnadsfaktorer som inte kommer med i beräkningen innan man installerar ett nytt system:

- utbildning
- extra systemkomponenter
- att mycket vill ha mer, dvs att de nya "leksaker" leder till efterfrågan på vad man inte ens visste fanns när man kalkylerade från början (det kanske faktiskt inte fanns då; vidare är det svårt att säga nej till alla marginella tillskott, som tillsammans blir mer än marginella)
- genuint svårt att beräkna kostnader för system- och programutveckling.

Avkastningen besvikelse

Mycket av resultaten av den nya informationstekniken är kvalitativa förbättringar, vilket gör att produktivets- och effektivitetsmått är svåra att finna. Vidare handlar det ofta om att hänga med konkurrenterna för att överleva: avkastningen blir inte som beräknat positiv men alternativet hade varit att bli utkonkurrerad, kanske helt enkelt genom att inte vara attraktiv nog för nyckelpersonal. Programvaru- och informationsunderhåll försummas i ursprungliga kostnadsberäkningar.

Organisationen inte genomtänkt i det nya perspektivet

Om man automatiserar en röra, får man en automatiserad röra! Förutsättningen för att administrativt arbete, kontorsarbete, skall kunna automatiseras är att man vet vad man gör. Det saknas dock beskrivningsmetoder för denna typ av arbete, inklusive för att mäta dess produktivitet, och därmed är det fullt möjligt att automatiseringen bara leder till en ny och på den gamla överlagrad struktur, och därmed också ytterligare ett lager av kostnader.

Det gäller med andra ord att se till att omskapa organisationen så att vinsterna med telematiken verkligen går att inte bara räkna hem utan också hämta hem i praktiken. Det kräver i sin tur att man faktiskt vet vad man gör, från första början, i ett projekt. Många projekt misslyckas – t o m så långt att beställaren av informationssystemet går i konkurs – därför att man hela tiden ändrar och bygger på det ursprungliga syste-

met, medan det håller på att formars och installeras. Det kommer ju fram så många nya frestande möjligheter! Då är risken överhängande att man totalt förlorar både kostnads- och kvalitetskontroll, tappar målinriktningen och förlorar det sista av den klara ansvarsfördelningen mellan beställare och leverantör(er).

Man hamnar mellan Taylor och Kafka!

Makt och inflytande

Med elektronisk post tvärs över och utanför en organisation, med en enda data- och kommunikationsstandard eller kanske flera, med centraliserad eller decentraliserad eller möjligen en blandning av makt över valet av programvara liksom över informationsflöden och databanker, riskerar man att få en oklar ansvarsfördelningen. Inte nödvändigt enligt organisationens regler och bokstav, men väl vad gäller dess sätt att praktiskt fungera. Det har man idag när det gäller företagskulturen, som bildar en informell styrning bakom den formella: men med flera konkurrerande informationsorganisationer kan man få än fler och än mer oöverskådliga osynliga konflikter.

Den vanligaste konflikten är förstås den mellan dem som formar och väljer system, inköparna av t ex ett telematiksystem, och alla dem som sedan praktiskt skall använda dem. Ibland är det en avsedd och oundviklig konflikt, men ibland är det en okunskapens och det ogenomtänkta konflikt, helt enkelt för att man inte insåg att det gällde att ta hänsyn till ett antal jordnära men för den praktiska produktiviteten mycket väsentliga faktorer. Ett ytterligare sådant praktiskt förbiseende är när man glömmer att utbilda dem som skall utnyttja den nya tekniken.

Säkerhetsfrågorna

Dessa frågor har verkligen inte försummats, särskilt inte den "yttre" säkerheten, alltså vad gäller virus, datainbrott etc. Men det finns en rad olika typer av risker:

- rena olycksrisker (drygt 25 procent enligt en fransk studie)
- rena fel (drygt 20 procent)
- illvillighet (50 procent).

Vad den sista punkten handlar i sin tur hälften av den om ren brottslighet exklusive illegal programkopiering, som därutöver ensam står för mellan 15 och 20 procent av alla förluster.

Om man räknar med att data-Sverige är mellan en femtedel och en fjärdedel av data-Frankrike (en sjundedel av befolkningen) så skulle den franska siffran från 1987 omvandlas till svenska säkerhetsförluster om 1,7 mrd SEK.

Telematik i tiden

Kalendarium

Oktober -88:

Televerket aviserar höjningar inför 1989. Den här gången gäller det avgiften för nya abonnemang, nummerupplysning och flyttning av telefon. (Norra Västerbotten 27/10)

Debatt om användningen av Videotex, Fp tar upp "videoporr" i Riksdagen. (Arbetet 27/10)

En ny teleskola skall byggas i Göteborg av Televerket. Denna kompletterar de som redan finns i Nynäshamn och Kalmar. Byggstart första kvartalet 1989. (Arbetet Väst 27/10)

Televerket skall investera 100 miljoner kronor i ett nytt system för att kunna utöka antalet telefonnummer. (Luncheon 26/10)

Televerket blir anklagat för att avsiktligt fördröja konkurrensen gällande små televäxlar. Inga konkurrerande företags växlar hade godkänts fram till den 1 oktober, då monopollet släpptes. (Modern Elektronik 16/88)

L M Ericsson Radio Systems AB skall introducera Mobitex i USA. Mobitex är textkommunikation från bilar. (Communications Week 24/10)

Netstar AB deklarerar att man kan sälja VSAT-tjänster över hela världen under 1989. (Communications Week International 10/10)

Illustrerad Vetenskap skriver om det danska företaget KTAS som har en metod att överföra färgbilder snabbare än vad förut var möjligt. Metoden går ut på att information om block av bilden skickas ut istället för information om punkterna i bilden. Det är variationerna i bilden som behandlas och inte hela bilden. (Illustrerad Vetenskap 10/88)

Telefonkatalogen ges på prov ut till 20 svenska företag på sk optoskiva. Alla svenska telefonabonnenter får plats på en sådan skiva. Företagen kan ta fram information från skivan genom att koppla en skivminnesenhet till vanliga smådatorer. (Eliteknik 18/88)

Televerket annonserar att man kommer att prova flertjänstnät (ISDN) i Stockholm och Göteborg under början av 1989. Proven kommer att fortgå under 1989-1990 och utvärderas efter hand. Nya abonnenter kommer att anslutas efter hand. Att få lika hög uppslutning som inom EG tror Televerket inte blir möjligt. (Elteknik 18/88)

En halv miljon människor har tillgång till kabel- eller satellit-TV den 21/10 1988. Varje månad ansluter sig ca 20.000 hushåll till dessa nät. En explosionsartad utveckling väntas inom området. (Dagens Nyheter 21/10)

Högsta Domstolen fastställer att tele- och vatten avgifter avskrivs efter tre år. Fallet gällde en man som vägrat betala TV-licens. Efter att ha bråkat och fört ärendet till domstol under ett par års tid har mannen nu fått rätt och slipper betala sin skuld. (Lunchkot 19/10 Sveriges Radio P1)

Comvik Skyport AB har fått regeringens tillstånd att starta telefonförbindelser till Nordamerika via satellit. I första hand kommer det att vara företag som kan utnyttja Comviks alternativ till Televerkets tjänster. (Dagens Industri 19/10)

Televerket sänker priset på Videotexttjänster med 33procent mellan 19.00 och 07.00 samt under lördagar, söndagar och helgdagar. (Datornytt 9/88)

Under hösten utvärderas projektet i Västerås med videotex till hushåll. Tendenserna i användandet går åt samma håll som i Minitelprojektet i Frankrike. (Svenska Dagbladet 17/10 i Ekonomi Special)

Den 6 oktober godkände Televerket den första privata televäxeln sedan monoopolet för televäxlar upphörde i augusti 1988. (Arbetet 8/10-88)

200.000 mobiltelefonabonnemang har tecknats fram till oktober 1988, dubbelt så många som Televerket beräknat. (Sundsvallstidning 11/10-88)

En kooperativ telestuga startas i Storuman. Stugan skall ge småföretagare i trakten service med kommunikationstjänster. (Datavärlden 6/10-88)

Televerket provar ett nytt system för kommunikation i glesbygd. Ett luftnät bestående av yttäckande radiolänk med telefonstolpar som antennbärare läggs där det är för dyrt att dra kabel. (Datavärlden 29/10-88)

Tv-programmet Gomorron Sverige avbröts den 29/10-88 av att en väckarklocka som demonstrerades i programmet sände ringsignalen på samma frekvens som de signaler som stänger TV-sändningarna .
(Arbetet 31/10-88)

November

Televerket meddelar att man ämnar höja avgiften för nummerupplysningen från priset för en markering (23 öre) till mellan 6 och 8 kronor. Handikappförbundet erbjöds en ersättning på fem miljoner kronor, men tackade nej till detta och fortsätter att motsätta sig höjningen som skall ske den 1 april 1989. (Dagens Nyheter 10/11)

Dataexperter varnar för att svenska AXE-växlar kan sprida datavirus. Om en växel smittas kan smittan spridas till datakommunikation som sker via växeln. (Ny Teknik 45/88)

Debatt angående TELI i Sundsvall hölls under hela november månad i en rad olika tidningar, gällande uppsägningen av 760 arbetande i och med nedläggning av tillverkningen av telefoner. (DN 12/11 -88)

Parallellt pågick en debatt angående Televerkets önskan att flytta delar av nummerupplysningstjänsten till Sundsvall från Stockholm, Västerås och Uppsala, som en kompensation för de arbetstillfällena som skulle gå förlorade genom nedläggningen av TELIs telefontillverkning. (DN 14/11-89)

Ett litet företag startar tillverkning av telefoner i Västerbotten. Telefonen kallas DCT och är en ny modell av konferenstelefon. (SvD 28/11)

Australien öppnade sitt telexnät mot omvärlden och Sverige blev ett av de första länderna att få kontakt med australiensarna. (Datavärlden 24/11)

Debatt gällande vem som skall äga satelliten Tele-X och vad den skall användas till tog fart från den 30 november. Det nordiska samarbetet sprack och satellitens framtid blev oviss. (Dagens Industri 29/11)

Televerket gick med i OSF (Open System Foundation) i november 1988. OSF är en förening av datortillverkare som tillsammans tar fram specifikationer för öppna datorsystem baserade på UNIX. (Datornytt 11/88)

December

EG drar igång ett pionjärprojekt som går ut på att ett nytt kommunikationsnät byggs upp där gemensamma frekvenser används. Detta öppnar en stor marknad för telefonbolagen. (Dagens Industri 8/12)

Tony Hagström meddelar att Televerket under 1989 kommer att börja installera nya modernare televäxlar i glesbygden, som skall ge samma telefonservice som erbjuds i storstäderna. Växlarna blir små AXE-växlar. (Arbetet 12/12-88)

112 länder inom Internationella Teleunionen (ITU) enades om ett nytt telereglemente som för första gången accepterar konkurrens om internationella teletjänster. Detta innebär att trafiken mellan kontinenterna förmodligen kommer att bli billigare. (Svenska Dagbladet 12/12 -88)

Satelliten ASTRA sköts upp i mitten av december 1988. ASTRA kommer att sända 16 TV-kanaler som blir möjliga att ta ned i Sverige. (Hallands Nyheter 12/12)

Televerket skall satsa 30 miljoner kronor extra på reklam för Videotex de närmaste tre åren. Pengarna skall användas inom en rad nya videotextprojekt där gratis eller subventionerad utrustning delas ut till privatpersoner, föreningar och företag. (Ölandsbladet 10/12)

En gemensam larmcentral kommer att finnas för företag i stadsdelen runt Globen. Larmet kommer att bli billigare än de som kontor och butiker installerar enskilt. (Modern Elektronik 20/88)

Den första fiberoptiska telekabeln mellan USA och Sverige togs i bruk den 14/12-88. Den är 6 000 km lång och sträcker sig från Tuckerton på USAs ostkust till Cornwall i England och Bretagne i Frankrike. Sverige förbinds med kabeln via en fiberoptisk kabel från England till Danmark. (Norrskensflamman 15/12)

EG-länderna genomför fri konkurrens på all telekommunikationsservice utom telefonsamtal i mars 1989. Detta är det andra steget som EG tar mot avreglering av telekommunikations marknaden. (Dagens Industri 16/12)

De västeuropeiska teleförvaltningarna planerar ett gemensamt bolag som erbjuder storföretagen skräddarsydda teletjänster jorden runt. Arbetsnamnet för detta företag är MDNS. Svenska Televerket har tecknat sig för 4,3 procent av aktiekapitalet på totalt ca 200 miljoner kronor. (Svenska Dagbladet 19/12)

Ericsson har fått tre kontrakt med televerket i Australien till ett sammanlagt värde av 280 miljoner kronor. (Svenska Dagbladet 21/12)

Televerket gav svenskarna en jul- och nyårsrabatt för telefonsamtal. Oavsett vart i landet man ringde kostade det bara 23 öre per minut. (Folket 12/12)

Telenäten i Europa klarar inte av telefon- och datatrafiken på ett acceptabelt sätt. Ända upp till 25 procent av samtalen når inte fram vid första uppringningen pga överbelastning av näten. I Skandinavien går trafiken emellertid smidigare än på kontinenten. (Grafisk Faktorstidning 12/88)

Elanders Kommunikation AB i Kungsbacka köper Esselte Wezäta i Göteborg och blir därigenom ensam om att utge Televerkets telefonkatalog. Sedan 1908 har dessa två företag samarbetat med tillverkningen av telefonkatalogerna. (Dagens Industri 28/12)

En röststyrd biltelefon ligger hos Televerket för godkännande. Tillverkaren hoppas på att telefonen skall komma ut på marknaden under 1989. Handikappade kan få stor nytta av telefonen som själv ringer upp de samtal som önskas då den fått rätt kodord. Rösten från den som svarar kommer sedan ut i bilens högtalarsystem. (Aftonbladet 29/12 -88)

Veckans Affärer berättar om den stora marknad för mobiltelefoner som öppnas inom EG. Prognosen de ger säger att det år 2000 kommer att finnas 100 miljoner mobiltelefoner i världen, mot 3,5 miljoner idag. Av dessa finns 200.000 i Sverige, 1995 beräknas denna siffra vara 900.000. (Veckans Affärer 50/88)

Civildepartementet har inrättat ett utvecklingsråd för forskning inom datateknikens användning, som skall studera hur statliga myndigheter bäst kan använda informationsteknik. (Datornytt 13/88)

Höjda avgifter aviseras ånyo av teledirektören Gottwald Ringnér, som hävdar att utsändandet av de nya, högre räkningarna blivit allt dyrare, varför en förbättrad kostnadstäckning är nödvändig om Televerkets vinst skall kunna öka i önskvärd omfattning. (Grönköpings Veckoblad dec-88)

1989

Januari

National Institute of Standards and Technology, NIST, startar en ny service kallad Automated Computer Time Service. Denna kommer att möjliggöra automatisk kontroll och inställning av en dators interna klocka via telenätet.

Philips kommer in på den svenska marknaden med småväxlar. (I Trafik 10/88)

Mobiltelefonförsäljningen i Sverige passerade 200 000 abonnemang. Under 1989 beräknar branscen att sälja ca 70 000 mobiltelefoner. (Västerviks Tidningen 4/1)

Expressen rapporterar om "Fax mania" i USA, där det blivit mycket populärt att skicka fax till vänner och bekanta istället för att ringa eller skriva brev för postbefordran. (Expressen 8/1)

På Stena Articas expedition till Sydpolen finns telefax och telex ombord för kommunikation via kortvågsradio. Dessa meddelandesystem fungerar bra via kortvåg och är billigare än att använda vanlig telefoni. I den skugga av jorden, som fartyget hamnar i då det närmar sig Sydpolen är det inte möjligt att använda sig av satelliter för att kommunicera med omvärlden. (Arbetet 4/1)

Televerket annonserar att man kommer att investera drygt 25 miljarder, därav 15 miljarder i telenätet, under 1990-92, enligt verkets treårsplan. Planen är en direkt följd av intentionerna i 1988 års telepolitiska riksdagsbeslut. (Statsanställd 12/1)

Televerkets telefonkatalog firar 100-års-jubileum under 1989. Årets Stockholmsdelar är fem eftersom den gula delen delats i två. (Dagens Nyheter 14/1)

Som kompensation för den aviserade höjningen av priset för nummerupplysningar, får synskadade sju procents rabatt på sina teleräkningar. Detta genomförs trots starka protester från de synskadade. (Svenska Dagbladet 18/1)

Televerket Radio satsar på att bygga ut nätet för mobiltelefoner, NMT 900, som är heltäckande söder om linjen Gävle-Malung-Årjäng. Abonnentantalet ökar stadigt. (Västervikstidningen 23/1)

Den 23/1 fick 726 anställda på TELI-fabriken i Sundsvall sina uppsägningar. Bara för 230 av dessa kan Televerket erbjuda ersättningsarbeten. (Rapport TV2, 89-01-23)

En datastuga kommer att startas i Dalsebo eller Vena i Småland. I Sverige finns redan fem stycken. (Skövde Nyheter 23/1)

Televerket ökade sin annonsbudget med 78 procent under 1988, vilket innebar en fjärdeplats på rankingslistan över landets största annonsörer. (Dagens Industri 23/1)

Ett databrott via videotex har uppdagats. En man i Stockholm har tagit sig in i PK-bankens videotexsystem och beställt varor i PK-bankens namn för leverans hem till sig själv. (Ny Teknik 3/89)

En halv miljon telefoner har sålts av Televerket under 1988, vilket motsvarar ungefär hälften av marknaden för telefoner. (Industriell Datateknik 1989:1)

Satelliten Astra börjar sända den första februari, från den femte februari skall Astra sända åtta tv-kanaler över Västeuropa. (Svenska Dagbladet 26/1)

Televerket och LKD har bildat en grupp, Telereg, som skall underlätta samarbetet mellan Televerket och privata leverantörer under avvecklingen av kontorsväxelmonopolet. Telereg skall arbeta med specifikationer, provning och regler för anslutning av kontorsväxlar. (Datavärlden 26/1)

EG-kommissionens ansatser att lätta upp telekommunikations marknaden och radera monopolen angrips av flera medlemsländer. Länderna motsätter sig att EG-kommissionen självständigt beslutar om avregleringar i stället för att föreslå lagar som kan antas av medlemsländerna. Frankrike, Belgien, Italien och Västtyskland anmäler därför EG-kommissionen till Europa-domstolen. (Datavärlden 26/1)

I USA kommer det nu att bli tillåtet att sända elektronisk post över det publika telenätet. En federal domstol har godkänt att Bell Atlantic Corp. och Telenet Communication Corp. får sälja tjänster över telenätet. (Business Week)

Februari

Televerket har i all tysthet lagt ned ett stort nätprojekt för datakommunikation, Damaxe. Damaxe skulle ersätta och komplettera fasta hyrda Datalinjer med fasta digitala ledningar, billigare alternativ växte emellertid fram och konkurrerade ut Damaxe. (Datavärlden 2/2-89)

Televerket planerar att dra ledningar från en nummerdatabas direkt till företagen och samtidigt lägga över alla telefonnummer i Sverige på en CD-ROM-skiva. Detta skulle medföra en besparing på 50 miljoner om året för televerket, jämfört med de kostnader verket har haft tidigare genom nummerupplysningstjänsten. (Datavärlden 2/2-89)

Videotextföreningen har beslutat att ta in offerter från olika leverantörer, eftersom man är missnöjd med Televerkets höga taxor och dåliga service. (Ny Teknik 8/89)

Danmark börjar få ont om telefonnummer. Därför slopas alla riktnummer i Danmark från den 16 maj och ersätts med nya sifferkombinationer som ger danskarna möjlighet att bygga ut för 15 - 20 miljoner abonnenter. (Helsingborgs Dagblad 21/2)

"Klyv koncernen Televerket i två delar. Det går inte att blanda ihop affärsverksamhet och sociala hänsyn." Detta skriver Riksrevisionsverket i en kritisk rapport till regeringen. RRV anser att Televerket då skulle slippa osäkerheten som uppstår genom att Televerkets uppgifter att vara affärsdrivande verk och samtidigt ha ett samhällsansvar. (Dagens Industri 23/2)

Riksrevisionsverket föreslår att Televerket skall delas i två delar, en servicesektor och en konkurrenssektor. (Svenska Dagbladet 24/2)

Tele-X-satelliten har blivit helsvensk. Även det svenska Televerket har kopplats bort från projektet, som hitintills har kostat mellan en och två miljarder kronor. (Dagens Eko, P1, 25/2 kl 18.00)

Sveriges Radio tar över inbetalningen av TV-licensen från och med 1 april 1989 från Televerket. Företaget som nu handhar licenserna heter Radiotjänst i Kiruna. (Lunchekot, P1 28/2 kl 12.30)

Mars

Röda sidor för turister. Televerket och Sveriges turistråd lanserar ett nytt och enkelt sätt att få och ge turist information. Röda sidor med information kommer att införas successivt i några av telefonkatalogens delar under 1989-91. (Arbetet 4/3)

I början av 1990 kommer allmänheten att erbjudas en liten datorterminal för hembruk som alternativ till telefonkatalogen. Projektet liknar Minitel i Frankrike och i Västerås har ett experiment utförts med terminaler i hemmen. (Svenska Dagbladet 7/3)

I Sundsvall startar ett projekt där Komtex används i hemtjänsten, liknande det projekt som genomförts på Ekerö. (Dagbladet, Sundsvall 7/3)

I april kommer de först försöken med HDTV (högupplösande TV) att genomföras i Sverige. Tjänsten beräknas kunna vara i funktion i mitten av 1990. En Europastandard håller på att tas fram av Eureka-projektet Eu-95 och nästa vår skall FNs standardiserings organ CCIR fatta beslut om en världsstandard för HDTV. (Elteknik 5/89)

Det svenska AXE-systemet håller på att introduceras i Ungern. Ungern blir första landet i socialistblocket för de svenska AXE-växlarna. (Dagens Nyheter 8/3)

Televerket inviger den europeiska videokonferenstjänsten genom att delta i en konferens med 13 andra länder i samband med datamässan CEBIT i Hannover. (Dagbladet, Sundsvall 9/3)

Videokonferensstudio invigd i Uddevalla i samband med invigningen av den europeiska Videokonferenstjänsten. Dessa invigningar skedde genom att 14 länder samtidigt kopplades samman till data- och telekommunikationsmässan CEBIT i Hannover. (Bohuslänningen 10/3-89)

Telekommunikationer har blivit ett av de hetaste områdena för stora affärer. Ett par exempel:

- * Augusti -88 - februari -89, AT&T och Italtel skall bygga nya nät i Italien för 7 miljarder dollar.
- * Januari 1989, British Telecom köper 22 procent av McGraw för 1,5 miljarder dollar.

(Veckans Affärer 13/89)

Telefonsmugglingen av trådlösa telefoner fortsätter. Tullen har nu en lista över ett par hundra telefonmodeller som är förbjudna i Sverige för att de stör TV- och radiotrafiken. Det finns 55 modeller som är godkända. (Arbetet 30/3)

April

Tele-X sköts upp i rymden söndagen den 2 april kl 04.28. Satelliten Tele-X är numera helsvensk. (Dagens Nyheter 3/4)

AXE-växlarnas framgång gör att Ericsson går mot en vinstökning på 50 procent 1989, dessutom finns det stora chanser att mobiltelefonerna kommer att ge en god avkastning. (Veckans Affärer 14/89)

Norge lägger om sitt telefonnummersystem och tar bort riktnumren. Omläggningen sker på grund av att det nuvarande systemets nummer kommer att vara slut under 1993. Under 1995 skall detta arbete vara klart. (Dagbladet, Sundsvall 6/4)

SJ utrustar samtliga sina lok med mobiltelefoner för att öka säkerheten. Idag finns det bara ett internt radiosystem på tågen. (Ny Teknik 16/89)

Televerket bygger inte ett telecentrum vid satellitstationen i Tanum på grund av att den ursprungliga kalkylen inte håller. (Datavärlden 27/4)

Efter höjningen av avgiften för nummerupplysning den 1 april 1989, har antalet förfrågningar redan sjunkit med 20 procent bara ett par veckor efter höjningen. (Luncheko P1 29/4, 12.30)

Maj

En svår flygolycka den 8 maj 1989 innebar att fjorton medlemmar ur den statliga post- och teleutredningen omkom. (Svenska Dagbladet 9/5)

Juni

Tekniska Museet i Stockholm inviger en utställning om mobila teletjänster. (ERA Nyheter 5/89)

Juli

Ytterligare en del av Stockholm får sju-siffriga telefonnummer — Vasa-stan. 1992 skall det nya systemet vara helt genomfört, och det betyder mer av en revolution för dem som bor utanför 08-området. Hela Stockholms-regionen skall få sju-siffriga nummer, även de delar som nu bara har fem siffror. Och 0758 eller 0764 som riktnummer får vika för 08. Krisregioner med nummerbrist är särskilt Jakobsberg, Sigtuna samt den heta leden ut mot Arlanda. Handelskammaren tycker det är mycket bra att Storstockholm blir en enhetlig telefonzon. (Dagens Nyheter 15/7)

En svensk organisation för telestugor har bildats. Alla telestugor utom den i Vemdalen blir medlemmar. En internationell telestugeorganisation är också under bildande. (Aftonbladet 16/7)

Telesoft AB är en ny koncern som bildas genom att Televerkets helägda dotterbolag Telelogic går ihop med amerikanska Telesoft. Televerket får aktiemajoritet men planerar för börsinroduktion om tre till fem år. Bland de högkvalificerade program som företaget utvecklar märks sådana i programspråket Ada, som utvecklats av och för amerikanska försvaret. En annan specialitet är CASE, dvs utvecklingsverktyg för programvara. Inom sitt fält tillhör företaget de ledande i världen. Det har i dag 660 anställda och 300 MSEK i omsättning. (Dagens Nyheter 25/7, Communications Week 24/7)

Riksdagens ledamöter välkomnar informationstekniska hjälpmedel. Kvinnorna är mer intresserade än männen, och mest intresserade är kvinnorna i Miljöpartiet De Gröna, minst männen i Vpk. När det gäller personator är det 70-75 procent som vill ha sådan, undantagandes männen i Vpk och i Folkpartiet, som ligger på drygt 50 procent, samt kvinnorna i Miljöpartiet som ligger på hela 100 procent. Vpk är sällsynt ointresserat av fax, medan återigen kvinnorna i Miljöpartiet samt männen inom Centern ligger högst, på 60-talet procent. Bil- och ficktelefon möter mest ointresse hos männen i Miljöparti och Vpk. (Arbetet 26/7)

Radiolagen behöver sannolikt ändras. Det gäller särskilt utnyttjandet av kabel, som kräver att man tar hänsyn till den europeiska konvention om gränsöverskridande television som nyligen antagits i Europa-rådet. Vidaresändning av satellitprogram via kabel är en annan nyhet som kan kräva modifikationer i lagen. (Riksdag och Departement 24/89)

Augusti

Alla ambulanser i Blekinge förses med datasystem som kan kommunicera med SOS-centralen. (Blekinge Läns Tidning 7/8)

En uppfinnare som utvecklat en samtalsmätare som Televerket inte vill ha väcker uppmärksamhet i massmedierna. I stället har Televerket satsat på en japansk mätare. Uppfinnaren anklagar Televerket för överdebitering. (Dagens Nyheter 11/8, 12/8, 13/8)

Försenad må den vara, och samarbetet i Norden må ha kapsejsat, men tekniskt fungerar Tele-X mönstergillt. Nu sänder den sitt första TV-program, och det är Norsk Rikskringkasting som under augusti sänder alla sina program via satelliten — på försök. Ett bolag i Danmark skall också ta emot programmen. (Ny Teknik 32/89)

Tele-X har också fått sin första kund för data- och teletrafik — Aftonbladet, som skall fjärrtrycka via satellit i Göteborg. Sidorna sänds per telefax från Stockholm. (Dagens Nyheter 24/8)

Australien har utsetts till Ericssons centrum för ISDN-utveckling. Dotterbolaget i delstaten Victoria investerar 130 MSEK. Ericsson har fått en stor ISDN-order från Australien. (Dagens Industri 15/8)

Televerket vill förbjuda piratdekodrar som gör att betal-TV kan "smygges" utan avgift. (Svenska Dagbladet 16/8)

Borgarrådet Ingemar Josefsson har mislyckats med att få Televerket att ändra en teleräkning som han tyckte var uppenbart orimlig. Det stockholmska borgarrådet ville testa om inte han, med goda kontakter och etablerad position och självförtroende och seghet skulle kunna klara det hela. Men efter fem år fick han ge upp. Han ville inte riskera att få telefonen avstängd. (Expressen 21/8, Dagens Industri 28/8)

Sommarstiltjen ger utrymme för kuriosamaterial i dagspressen. T ex att en kvarts miljon teleabonnenter i Stockholm har hemligt nummer; att ett telefonsamtal i genomsnitt är fem minuter långt; att en tonvalstelefon spelar Gubben Noak med knapptryckningen 2228 5550 88 552; att av 48.000 telefonautomater förstörs varje månad 1.000; att Solna är den telefontätaste kommunen i landet. (Aftonbladet 20/8)

Ericsson och General Electric har bildat ett gemensamt bolag för mobil telekommunikation. VD blir Åke Lundqvist från Ericsson. Företaget får en omsättning på över sex miljarder kronor. (Svenska Dagbladet 25/8)

Televerket har för första gången gett ut en rapport om sitt forskningsprogram, en presentation av verksamheten inom avdelningen för grundteknik. (Computer Sweden 25/8)

Kabel-TV sätter nya rekord. 100.000 hushåll anslöts under andra kvartalet 1989 och man räknar med att en miljon hushåll är anslutna 1 januari 1990. (Svenska Dagbladet 27/8)

September

Comvik överger sin dyra satsning på mobiltelefoner. Däremot fortsätter satsningen på det egna digitala nätet. (Dagens Industri 1/9)

Comvik blir en av operatörerna av det nya digitala mobiltelenätet, enligt förhandsbesked. Men företaget klagar över att det nekas offert på utrustning från Ericsson Radio, under hänvisning till att detta samverkar med Televerket och inte vill störa denna relation. Televerket förklarar att det är AXE-växlar som ingår i systemet och för dessa finns ett avtal som ger Televerket ensamrätt för Sverige. Ericsson Radio betonar att det finns gott om konkurrenter, så Comvik bör inte känna sig hämmade. (Svenska Dagbladet 19/9)

Televerket går ut med löften om bättre service. Det gäller trasiga teleautomater, som skall lagas inom ett dygn, nya abonnemang, som skall installeras inom en vecka, och mycket annat. (Svenska Dagbladet 19/9)

Televerkets vinst ökade 30 procent under första halvåret 1989, omsättningen ökade 15 procent och personalen krympte med 1,5 procent. (Dagens Nyheter 5/9)

Televerkets dotterbolag Telelogic har tagit fram ett dataprogram som skall utnyttjas av astronauterna i den europeiska rymdfärjan Columbus. De skall få hjälp att söka information i databaser. Kommandona utgörs av bilder och systemet kan t ex hjälpa rymdfararna att hålla reda på sina verktyg. Rymdfärjan är planerad för uppsändning i början av 90-talet. (Computer Swedenn 8/9)

Televerket står för Sveriges största investeringsprogram, under 90-talets tre första år på sammanlagt 27 mrd SEK. För att täcka kostnaderna vill verket höja taxorna med två procent; det blir dyrare att ringa lokalt men billigare med fjärrsamtal. (Borås Tidning 7/9)

Mimer är ett programmeringsföretag, avknoppat från Uppsala Universitet. Det har nu köpts av Televerket. Företaget gör bl a program för databashantering och har en årsomsättning på ca 60 MSEK.

Med en satellitterminal i en lastbil kan fordonet — och en hel transportflotta — styras effektivare, via satelliten. Televerket Radio skall pröva Inmarsats nya lätta terminal och hoppas på Volvo och Skanska som kunder. Terminalen kan sända och ta emot data liksom fax och telefon. Den kostar ca 30 000 SEK. Inmarsat är den internationella organisationen för satellitnavigering (mest för skepp) och den ägs av världens teleförvaltningar, varav den svenska har en knapp procent. (Elteknik 15/9)

Televerkets kunder utgörs av det svenska näringslivet, som är i hög grad internationiserat och därför behöver teleservice över hela världen. För att bättre kunna ge en helhetsservice till sina kunder har Televerket därför bildat Swedish Telecom International AB, som samtidigt är ett sätt att möta motsvarande internationella aktiviteter från andra tidigare enbart nationellt arbetande telebolag som t ex British Telecom. Det nya företaget blir ett marknads- och produktutvecklingsbolag till att börja med, och det får redan från början 2,5 mrd SEK i omsättning. Dotterbolag är Interpak, som säljer datakommunikation, Vesatel som säljer satellitförbindelser, Teledelta som säljer tilläggstjänster och STS som utarbetar specifika problemlösningar för företags kommunikationsproblem. (Dagens Industri 16/9, Svenska Dagbladet 17/9)

Faxerian är en ny affärsidé för Sverige. Här finns en maskinpark och "elektronisk lekstuga" med inte bara fax utan också ordbehandlare, datorer, scanner etc. Och medan ens meddelande faxas iväg eller skrivs ut kan man få sig en fika ! (Svenska Dagbladet 19/9)

Televerket skall på en rad punkter ge bättre service till kunderna. Flyttning av telefon skall ske inom fem i stället för inom 17 dagar, felanmälningar skall tas emot personligen dygnet runt. Felen skall avhjälpas senast dagen efter. Vid järnvägsstationer, flygplatser och andra mycket frekventerade platser inom tre timmar. (Dagens Nyheter 22/9).

Posten ska göra det. SAS och andra stora geografiskt spridda företag gör det redan. De bygger egna och mycket lönsamma huvudstråk för sin datatrafik. SAS har femdubblat trafikkapaciteten utan att betala mer än förr. Multiplexornät kallas tekniken. Posten valde den för pengarnas skull. En ren televerkslösning blev för dyr. (Datavärlden 14/9).

Tekniska och ekonomiska realiteter påverkar Europas teleregler i lika hög grad som politiken inför 1992, enligt en ny undersökning. Frost & Sullivan säger i sin rapport "Regulation of European Communications Market 1992" (best.nr. R006) att det finns ett växande behov av internationella regelorgan för att garantera bra samordning. Liberalisering och nätutbyggnad betraktas som de främsta drivkrafterna bakom utvecklingen på teleområdet. (Modern Elektronik 15/89).

Ericsson har bildat ett nytt försäljningsbolag, Mira Sverige AB. Bolaget ska stödja introduktionen av trådlösa system för företagskommunikation och marknadsför idag personsökare. (Datavärlden 39/89).

Stora viktstriden har utbrutit på ficktelefonmarknaden. Ericsson kommer med en på 420 gram. Skåneföretaget Spectronic sänder i dagarna ut sin 375-grammare till handeln. Motorola lurar med en på blott 310 gram. Samtidigt annonserar Philips att deras 480-gramsapparat är marknadens lättaste. (Svenska Dagbladet 23/9).

Läraren sitter i en studio i Malmö, eleverna i en annan studio i exempelvis Kristianstad. De kommunicerar med varandra via en TV-skärm. En framtidsvision? Inte alls. Sådan distansutbildning finns redan. När den nästa år införs i Lund blir den än mer förfinad. (Arbetet 29/9).

Video till 1 000 kallas Televerkets nya satsning på att skapa ett bredare underlag och större efterfrågan på de videotextapparater man sedan ett år marknadsför. (Vestmanlands Läns Tidning 29/9).

Ambulansen rusar fram på väg mot sjukhuset i Östhammar. Patienten misstänks ha hjärtinfarkt och varje sekund är dyrbar. Ambulanspersonalen fäster tre elektroder på patientens bröst och EKG-signalerna sänds direkt från ambulansen till aktumottagningen vid Östhammars sjukhus och till Akademiska sjukhuset. (Upsala Nya Tidning 30/9).

Oktober

Televerket skall satsa 150 Mkr på att försöka förbättra sin service på privatmarknaden. Kampanjen, som startar i januari 1990, är den största någonsin i Sverige. (Dagens Industri 5/10).

Oslo har valts som provplats för det nya europeiska mobilkommunikationssystemet, GSM (Groupe Speciale Mobile). Oslo-området bjuder på de flesta geografiska svårigheter ett mobiltelefonsystem kan utsättas för. (Ny Teknik 40/89).

I all tysthet har Ericsson tagit sig in på den väldiga men ännu ganska osäkra Sovjetmarknaden. Premiärordern på två AXE-system kom i våras. Den gick till Ericssons jugoslaviska licenstillverkare Nikola Testa. Men trots ett skriande behov av nya digitala kommunikationssystem dröjer stororderna till öst. (Datavärlden 5/10).

Ett europatäckande integrerat tjänstenät, ISDN, med gemensamma funktioner skall vara klart till 1992. Och i EG-högkvarteret finns, trots rättstvister med några medlemsländer, hopp om att EGs liberalisering av telemarknaden lyckas. (Datavärlden 5/10).

Nästa år är det ISDN-dags i Sverige. De första externa användarna kopplas in på nätet i januari. 1992/93 räknar Televerket med full kommersiell drift, inklusive internationell trafik. Flera nya teletjänster väntar runt hörnet. Bland annat 7 kHz bandvidd och ett projekt som kallas "PC med lur". (Datakommunikation nr 3/89).

Är du frustrerad, rädd för aids, impotent, alkoholiserad, allmänt deprimerad eller skall du ta livet av dig - ja, då kan Televerkets nya satsning på den så kallade 071-tjänsten vara något för just dig. 071 är ett slags riktnummer till olika telefontjänster som Televerket lanserar om några veckor. Motsvarande nummer i föregångslandet USA är 900. (Dagens Industri 11/10).

Mobiltelefonernas antal i Europa överstiger nu två miljoner. De flesta finns i Storbritannien, men Norden har flest per innevånare. (Affärsvärlden 11/10).

Världens första bildtelefoncentral som kan anslutas till det allmänna telefonnätet har utvecklats i Finland. Den gör det möjligt för flera bildtelefonanvändare att hålla en gemensam konferens. (Modern Elektronik 16/89).

Så kallade intelligenta hus skall lösa framtidens behov av effektiv tele- och datakommunikation. Byggbolag och företag som säljer tele- och datakommunikationsutrustning kommer att samarbeta i mycket högre utsträckning än tidigare. (Computer Sweden 13/10).

Checköverföringar mellan kund och bank via telefaxen kan nu kontrolleras med elektroniska identitetskort. Tidigare kunde mångmiljonbelopp föras över via telenätet utan kontrollmöjlighet! Ville man lösa in en vanlig check på femton kronor var det en noggrann kontroll av legitimationen. Men att skicka telefaxcheckar på miljonbelopp med bara en underskrift på gick bra. (Datavärlden 12/10).

Televerkets nummerupplysning får 40 procent färre samtal i dag än före den så omdiskuterade taxeomläggningen i april. De synskadade som var kritiska mot "reformen" i våras är lika kritiska i dag. (Göteborgs-Posten 10/10).

Erling Albertsson i Bollnäs är helt döv. Men han ringer ändå helt obehindrat till sina vänner. Erling har en texttelefon. Med hjälp av tangentbord och skärm, och en telefonist, kan Erling prata med sina vänner närhelst han så önskar. Det är Televerkets förmedlingscentral som ordnar Erlings samtal. FÖC, som den kallas, finns i Gävle, Trollhättan, Kalmar och Luleå. (Ljusnan 9/10).

Televerket inför nu en ny tjänst där företag kan sälja information och annan service via telefon. Televerket fakturerar. (Ny Teknik 42/89).

S-E-Banken och Televerket har tecknat ett samarbetsavtal om datakommunikationstjänster för kontokortsbetalningar. Tjänsterna ska ge mer kostnadseffektiv kommunikation mellan å ena sidan betalterminaler och integrerade butiksdatasystem, å andra sidan affärs- och föreningsbankernas gemensamma kortbetalningsbolag. De baseras på Televerkets Datex- och Datanät. (Datavärlden 19/10).

Ericssons digitala abonnentväxel MD 110 går mot rekordförsäljning i år. Ericsson Business Communication (EBC) räknar med att sälja MC-växlar för 900 000 linjer, totalvärde cirka 2,7 miljarder kronor. Försäljningsvolymen ökar med cirka 20 procent. (Svenska Dagbladet 21/10).

Tre miljoner svenska hushåll, eller ungefär 80 procent av befolkningen kommer att erbjudas kabel-TV. Det är långt fler än de två miljoner statssekreterare Sverker Gustavsson räknar med i sin utredning om reklam-TV. (Svenska Dagbladet 24/10).

Televerket är en av de största statliga finansiärerna av forskning och utveckling i Sverige. I år satsar man omkring en miljard kronor på FoU. Det är ungefär samma budget som en statlig teknikstödande myndighet som STU arbetar med. Televerket har en stor egen industriell verksamhet - som omsätter ca 20 miljarder kronor i en bransch där utvecklingen går i rasande fart. (Teknik & Vetenskap 3/89).

Europeiska gemenskapen, EG, är ett stort hot mot Televerket. Det anser dess generaldirektör Tony Hagström. Privata företag kan etablera sig på kontinenten. Det kan inte Televerket. Vi kommer att glida ur det internationella samarbetet. (Ny Teknik 43/89).

Uppemot en miljon små dataterminaler skall delas ut till svenska folket; utan att det kostar mer än en mindre användaravgift. Det planerar Televerket, som vill sätta igång redan nästa år. (GT 28/10).

Sammanlagt 40 miljoner kr kommer att investeras i en utbyggnad av telesatellitstationen i Tanum i norra Bohuslän där två nya parabolantennor byggs upp. (Göteborgs-Posten 31/10).

Mässor och konferenser

1988

- 3/5 - 5/5 **Infobase, Frankfurt**
Internationaler Datenbank Kongress & Ausstellung
- 4/5 - 7/5 **Telecom-Infotech Asia, Bangkok**
International telecom & office automation
- 9/5 - 15/5 **Tecnotron 88, Lima**
Telecommunication, office equipment
- 10/5 - 13/5 **Communications, Birmingham**
International exhibition telecommunications & information technology
- 16/5 - 21/5 **Americas Telecom '88, Rio de Janeiro**
- 17/5 - 19/5 **IBM System User Scandinavia Show, Stockholm**
Internationell fackmässa
- 17/5 - 22/5 **Telecom China '88, Nanjing**
International exhibition post & telecommunication
- 19/5 **Automation In Warehousing and Automated Guided Vehicle Systems, Stockholm**
Internationellt symposium
- 25/5 - 27/5 **Telenet '88, Kottrijk**
- 31/5 - 4/6 **Elektronik '88, Köpenhamn**
Prof. elektronisk udstyr & komponent
- 3/6 - 8/6 **Telecommunications & Electronics '88, Guangzhou**
- 7/6 - 10/6 **Kommtech, Essen**
Internationale Fachmesse für Kommunikation
- 8/6 - 11/6 **Infotech Asia '88, Singapore**
International computer communications & information
- 8/6 - 11/6 **Communic Asia '88, Singapore**
International electronic communication exhibition
- 8/7 - 11/6 **Telematica, Stuttgart**
Internationale Fachmesse Telekommunikationsmarkt
- 8/6 - 11/6 **Telematica, Int. Fachmesse Telekommunikationsmarkt, Stuttgart**
- 8/6 - 10/6 **'88 Telecom Japan, Tokyo**
- 13/6 - 16/6 **Norddata '88, Esbo**
Nordic data processing fair
- 14/6 - 18/6 **Nor-Com, Oslo**
International Telecommunications Exhibition

15/6 - 20/6	International Posts & Telecommunications Technology Exhibition, Tianjin
11/7 - 15/7	Software Engineering '88, University of Liverpool
19/7 - 22/7	International Optoelectronics Exhibition '88 Tokyo, Tokyo
29/7 - 1/7	EFOC/LAN '88, Amsterdam Telecommunications
13/8 - 16/8	NordData '88, Helsingfors
30/8 - 9/8	Phil Telecom, Manila International telecommunications equipment exhibition
september	Intercomm, Beijing International telecommunications, computer, electronics
1/9 - 3/9	Data & teknik, Umeå
6/9	Roads to R & D in Europe, Stockholm Symposium
14/9 - 20/9	Kontor '88 - Office '88, Oslo
20/9 - 22/9	KIT '88, Luleå Kommunikation, information, TV
20/9 - 23/9	Bank '88, Stockholm Internationell fackmässa med konferenser
21/9 - 24/9	Software '88, Stockholm Stockholms programvarumössa med konferenser
21/9 - 28/9	Bureau '88, Bryssel International office equipment & informatics exhibition
22/9 - 25/9	Computer & Communication '88, Bangkok
22/9 - 26/9	China Fibercom, Shanghai International exhibition optical fiber & communications
23/9 - 27/9	IBC '88, Brighton International broadcasting convention
27/9 - 1/10	Infora Telecommunications, Lyon
27/9 - 30/9	Datakraft '88, Malmö Kontors- och datamässa
28/9	Successful Automated Assembly Systems, Stockholm Internationellt symposium
28/9 - 5/10	Kontor & data '88, Köpenhamn Int. kontor- och dataudstilling

29/9 - 3/10	IBTS '88, Milano International broadcasting & telecommunications show
3/10 - 7/10	International Electronics, Telecommunication, Automation Exhibition Ljubljana
4/10 - 8/10	Salon du Bureau, Geneve Information, communication, equipment
4/10 - 6/10	Northcom Electronics Show, Seattle
5/10 - 6/10	Calgary Computer-Office Technology Show, Calgary
5/10 - 7/10	UNIX, Stockholm Internationell fackmäsä
5/10 - 14/10	Efficiency Beurs, Amsterdam International office and information technology
11/10 - 14/10	Information Technology & Business Equipment Show, Dublin
20/10 - 26/10	Satellit '88, Stockholm Internationell fack- och publikmäsä
20/10 - 26/10	Tekniska Mässan '88, Stockholm Internationell fackmössa med Tekniska Veckan
25/10 - 28/10	Systec, München Mäsä för automatiseringssystem, Cad/Cam, cae, cim etc
26/10 - 31/10	Expo Comm China, Beijing International telecommunications & computer exhibition
26/10 - 31/10	Expo Comm China, Beijing International telecommunications & computer exhibition
1/11 - 5/11	ABEX '88, Beijing China acoustic & broadcasting exhibition
2/11 - 6/11	Telematic, Bangkok International telecommunications & information exhibition
2/11 - 6/11	Communications Turkey, Istanbul Electronic communications exhibition
5/11 - 6/11	Interradio, Hannover International Ausst Amateurfunk & Hobby-elektronik
15/11 - 18/11	Canadian Computer Show, Toronto International exhibition
15/11 - 18/11	Scanautomatic 1988, Göteborg
18/11 - 21/11	Argentina Com Expo, Buenos Aires
22/11 - 30/11	Computer-Office & Publishing Technology Fair, Izmir

- 27/11 - 1/12 **Arab Communications, Jeddah**
Communications technology exhibition
- 2/12 - 7/12 **AV & Broadcasting China, Beijing**
International technology & equipment
- 6/12 - 9/12 **Eurocomm, Amsterdam**
European communication week
- 7/12 **The Computer and Man, Stockholm**
Internationellt symposium
- 10/12 - 13/12 **Telecomm Asla '88, Hong Kong**
International telecommunication equipment exhibition
- 13/12 - 15/12 **Advanced Manufacturing Systems & Computer Integrated
Manufacturing, Anaheim**

1989

- 15/1 - 19/1 **Commtel '89, Jeddah**
International electronic communication & data exhibition
- 23/1 - 26/1 **Mecom '89, Manama**
Middle East communications show & conference
- 31/1 - 3/2 **Online, Hamburg**
Eur. Kongressmesse für Technische Kommunikation
- 31/1 - 2/2 **Software '89, Sandvika**
Fagmesse om programvare - exhibition & conference
- 3/2 - 6/2 **Commtext, Dallas**
International communications & technology exposition
- 6/2 - 9/2 **OFC '89, Houston, Texas**
Conference on Optical Fiber Communication
- 14/2 - 17/2 **14th International Photovoltaic Science and Engineering Conference,
Sydney**
- 20/2 - 25/2 **Asla Telecom '89, Singapore**
- 22/2 - 24/2 **ITG/G1, Stuttgart**
Conference on Communication in Distributed Systems
- 6/3 - 8/3 **1989 Topical Meeting on Quantum Wells for Optics and
Optoelectronics, Santa Fe, USA**
- 8/3 - 10/3 **Nordiska Teknikdagar, Luleå**
- 8/3 - 15/3 **CEBIT, Hannover**
Büro-, Informations- & Kommunikationstechnik

14/3 - 17/3	International Conference on Intelligent Networks, Bordeaux
21/3 - 23/3	Open Systems '89, London
29/3 - 31/3	13th Annual International Mobile Communications Expo, Las Vegas
29/3 - 1/4	Communications Indonesia, Jakarta International telecommunications exhibition
2/4 - 6/4	CIM 90, Stockholm Internationell fackmessa med konferenser
3/4 - 6/4	Data '89, Sollentuna
4/4 - 7/4	Data 89 med Telecomm, Stockholm
4/4 - 7/4	ICAP '89, Warwick University Sixth International Conference on Antennas and Propagation
5/4 - 12/4	Hannover Messe
10/4 - 13/4	National Computer Conference - NCC, Chicago
12/4 - 18/4	Interkamera, Prag International audio visual exhibition
17/4 - 22/4	SICOB, Paris Salon d'informatique, telematique, communication
18/4 - 21/4	ELKOM, Helsingfors Professional electronics
24/4 - 27/4	Elektronik 90, Stockholm Int. fackmessa, mät och
24/4 - 28/4	International Conference on Radar, Versailles
24/4 - 28/4	ICDSC-8, Pointe-a-Pitre The 8th International Conference on Digital Satellite Communications
24/4 - 28/4	Apple Business Forum, Stockholm
25/4 - 27/4	ISDN in Europe, Haag
26/4 - 27/4	European Telecommunications Policy, Bryssel
9/5 - 15/5	Tecnotron '89, Lima Telecommunications, office equipment
9/5 - 11/5	Infobase, Frankfurt Int. Auss. & Kongress, Informationsmanager
15/5 - 18/5	11th International Conference on Software Engineering, Pitsburg
15/5 - 19/5	International Conference on Robotics and Automation, Scottsdale, Arizona

16/5 - 19/5	Information Processing '89, Jyväskylä
22/5	Telecommunications and Retailing Seminar, London
23/5 - 25/5	Nordiska Teknikdagar, Luleå
24/5 - 27/5	T.89, Telexcommunications et Enterprise, Paris
24/5 - 28/5	Mikrodata '89, Oslo Exhibition mini & micro computers, software
1/6 - 2/6	IEEE Pacific Rim Conference on Communications, Computers and Signal Processing, Victoria B C, USA
5/6 - 9/6	Laser, Opto-elektronik, München
6/6 - 8/6	ISDN Conference, Birmingham
6/6 - 8/6	European Unix User Show, London
6/6 - 9/6	Kommtech, Essen Int. Fachmesse für Kommunikation & Automation
11/6 - 14/6	IEEE International Conference on Communications ICC '89, Boston, USA
12/6 - 16/6	EFOC/LAN-89, Amsterdam 7th Annual European Fibre Optic Communication and Local Area Networks Exposition
13/6 - 15/6	1989 IEEE MTT-S, Long Beach, California International Microwave Symposium
14/6 - 16/6	1989 International Microwave Symposium and Workshops, Long Beach, California
19/6 - 22/6	NordData '89, Köpenhamn
22/6 - 23/6	European Satellite Broadcasting, London
30/8 - 1/9	Link '89, Tammerfors Communications technology fair
6/9 - 9/9	Office '89, Åbo Office systems, machines & equipment
10/9 - 14/9	ECOC '89, Göteborg European Conference on Optical Communication
18/9 - 22/9	SIBOS '89, Stockholm
18/9 - 23/9	Telecom China '89, Beijing International exhibition on telecommunications
18/9 - 23/9	SICOB, Paris Salon d'informatique, telematique, communication

2/10 - 6/10	Data Kontor Miljö '89, Stockholm Internationell fackmässa
2/10 - 6/10	TeleComm '89, Stockholm
2/10 - 6/10	DKM-89, Stockholm
3/10 - 9/10	ITU-COM '89, Geneve Electronic media exhibition
3/10 - 7/10	Office & Bank Technology, New Dehli Computer & communications equipment exhibition
5/10 - 8/10	Computer '89, Bangkok International exhibition of computer, telecommunications
16/10 - 20/10	Systems, Computer & Kommunikation, München Int. Fachmesse
16/10 - 20/10	Interbiro/Informatik, Zagreb International data processing & office
19/10 - 25/10	Tekniska Mässan '89, Stockholm Technical fair, international trade fair
25/10 - 28/10	Mikrodata '89, Köpenhamn
27/10 - 31/10	Salon des Techniques de Bureau et de Communication, Luxembourg
1/11 - 5/11	Communications Turkey, Istanbul Electronic communications exhibition
1/11 - 5/11	Telematic, Bangkok International telecommunications & information exhibition
7/11 - 10/11	DAK/DAP '89, Sandvika Scandinavian CAD/CAM Exhibition & Conference
13/11 - 17/11	Comdex-Fall, Las Vegas
15/11 - 19/11	Robotica, Zaragoza International robotic techniques exhibition
21/11 - 24/11	Telecom Asia '89, Hong Kong Telecommunication equipment exhibition
23/11 - 25/11	Satellit & Kabel '89, Sandvika
1/11 - 5/11	International exhibition, Bangkok Office, computers, office equipm., furniture
1/11 - 5/11	Communications Turkey, Istanbul Electronic communications exhibition
1/11 - 5/11	Infosystem, Thessaloniki International exhibition of information system

2/11 - 10/11	Technology China 89, Shenzhen Interorgatechic
6/11 - 12/11	Big Tech 89, Berlin Forum for advanced technology
7/11 - 9/11	The Accounts Exhibition, London
7/11 - 10/11	OEM Europe 89, Paris International computer industry
8/11 - 11/11	Japan Office 89, Tokyo International office environment management
8/11 - 12/11	National Show of Systems, Torino Machines & furnishing
10/11 - 12/11	Atari Exhibition, London
11/11 - 12/11	Interradio, Hannover Int Ausstellung Amateurfunk & Hobby-Elektronik
13/11 - 16/11	Computer in the City, London
13/11 - 16/11	Space, Technology, Commerce & Communication, Houston
13/11 - 17/11	Comdex, Las Vegas International computer distribution expo
14/11 - 16/11	UNIX 89, Stockholm
14/11 - 17/11	Compex, London Computer peripherals exhibition & conference
14/11 - 18/11	Robotica, Zaragoza International show of robots, manipulators
14/11 - 17/11	Elfack, Göteborg Int fackmässa elinstallation, styrteknik
15/11 - 17/11	Techmart, Birmingham Technology transfer exhibition
15/11 - 18/11	Compec, London
17/11 - 24/11	SIMO, Madrid International Trade Fair for Office Equipment
20/11 - 23/11	FIS, Tel Aviv International exhibition of office equipment
21/11 - 23/11	Telematik 89, Sandvika Exhibition & conference
21/11 - 23/11	Microcadex 89, London

22/11 - 23/11	Kontor - Miljö - Data, Malmö
22/11 - 23/11	Scan-Tech Danmark, Odense Hard- and software
23/11 - 25/11	Kontor - Butik - EDB - 89, Aalborg
24/11 - 26/11	Rekrytering 2000, Sollentuna Technology, computers and finance
28/11 - 30/11	Dec User Show, London
5/12 - 8/12	Commtel Asia 89, Hong Kong Telecommunication equipment exhibition
5/12 - 9/12	Machine Tool Indonesia, Jakarta International exhibition
12/12 - 15/12	Eurocomm, Amsterdam International trade fair and congress

1990

6/1 - 9/1	International Consumer Electronics Show, Las Vegas
17/1 - 21/1	Telecommunication, Istanbul Computer and office machinery exhibition
17/1 - 20/1	Electrotech 90, Hamburg
23/1 - 26/1	Computer 90, Warszawa International fair
24/1 - 26/1	Filme, Lissabon International exhibition of furniture & office equipment
24/1 - 27/1	International Laser Exhibition Japan, Tokyo
25/1 - 27/1	Data & Kontor 90, Borlänge Fackmässa för data & kontor
28/1 - 1/2	Saudi Computer 90, Riyadh Electronic communication
31/1 - 3/2	Computer and Business Indonesia, Jakarta International exhibition
Feb	Dexpo Europe, London Digital equipment hardware & software
1/2 - 3/2	Commitec, Anaheim International communications and technology fair
5/2 - 8/2	Communication Network 90, Washington

6/2 - 9/2	ICO-Graphics, Milano International exhibition computer graphics
6/2 - 8/2	Software 90, Sandvika Exhibition and conference
14/2 - 18/2	Asian Aerospace 90, Singapore Airshow and conference
19/2 - 22/2	AMS Europe, Genova Exhibition & conference
21/2 - 22/2	Kontor, Karlstad
21/2 - 23/2	Teknik & Data, Odense Specialmesse/teknisk databehandling
25/2 - 3/1	Middle East Computing / Business Equipment, Jeddah
27/2 - 3/1	CEPS, Chicago Corporate electronic publishing systems exhibition
27/2 - 1/3	IBM 90, Birmingham
00/3 - 00/3	Expo Hitech 90, Beijing International exhibition
00/3 - 00/3	FIDA, Santiago International air show
3/3 - 6/3	Infora, Lyon Office automation, data processing, telecommunication
3/3 - 7/3	Industria, Lyon Industrial computer trade fair
5/3 - 8/3	Interface, Dallas Innovations in communication/information
5/3 - 9/3	Robot, Brno International exhibition of industrial robots
6/3 - 9/3	Data 90 med Telekommunikation, Sollentuna Exhibition and conferences
6/3 - 9/3	Communications 90, Sydney Australian personal computer show
6/3 - 8/3	Data & Kontor, Örebro Fackmässa
13/3 - 19/3	Chinamac 90, Beijing International exhibition on machinery & int automation
18/3 - 22/3	NCGA, Anaheim Computer graphics exhibition

19/3 - 22/3	ELCOM, Tel Aviv Int exhibition for communication and electronics
21/3 - 28/3	Cebit, Hannover Büro- Informations- und Kommunikationstechnik
26/3 - 29/3	Space Commerce, Montreux International exhibition and congress
26/3 - 29/3	INDC 90, Lillehammer Information network and data communication
00/4 - 00/4	COSMO, Gerona International aerospace and defence exhibition
2/4 - 5/4	National Computer Conference & Exhibition, New York
2/4 - 6/4	CIM 90, Stockholm Computer integrated manufacturing
3/4 - 6/4	Nordiska Teknikdagarna, Luleå
8/4 - 12/4	Infosystem, Poznan International exhibition electronic, telecommunications
9/4 - 11/4	Cable & Satellite 90, London
9/4 - 12/4	Technology Japan 90, Tokyo International exhibition & conference
18/4 - 21/4	Communications Tokyo 90, Tokyo
20/4 - 22/4	Rekrytering 2000, Sollentuna Teknik, data och ekonomi
23/4 - 28/4	SICOB, Paris Salon d'informatique, telematique, communication
24/4 - 26/4	British Electronics Week, London
24/4 - 27/4	Which Computer? Birmingham Show
24/4 - 27/4	Elektronik 90, Stockholm Internationell fackmessa
24/4 - 28/4	Eurtech, Bruxelles International exhibition
24/4 - 28/4	Metal 90, Fredericia International machine tool exhibition
25/4 - 29/4	Computer-Schau, Dortmund Ausstellung für Computer, Software
25/4 - 28/4	Büro & Computer, München Fachaustellung

25/4 - 27/4	Info-On-Line 90, Stockholm Internationell fackmässa
Maj	Data, Sandvika Exhibition & conference
Maj	IMTE 90, Guangzhou Int modern telecommunication exhibition
1/5 - 2/5	The Canadina High Technology Show, Ottawa
2/5 - 9/5	Hannover Messe Industrie, Hannover
7/5 - 10/5	Computer 90, Hong Kong International computer expo
7/5 - 10/5	Bee/Ofex 90, Hong Kong Business efficiency & office automation
7/5 - 9/5	Computax 90, Tel Aviv International exhibition on computer systems, equipment
8/5 - 10/5	International Trade Fair Telecommunications & Computer, Kortrijk
9/5 - 11/5	MacWorld Expo 90, Amsterdam
9/5 - 13/5	New Technologies Exhibition, Tunis
15/5 - 17/5	Infobase, Frankfurt Internationelle Messe für Elektronische Informationsprodukte
15/5 - 18/5	International Exhibition of Telecommunication, Birmingham Radio, cable, information
15/5 - 19/5	IFABO/Programma, Wien Internationale Fachmesse
16/5 - 22/5	Machine-Quil 90, Paris International exhibition of machine tools
22/5 - 24/5	Southern Business Exhibition, Christchurch Exhibition
23/5 - 31/5	Budapest International Fair Spring, Budapest Technical fair
28/5 - 31/5	Moderne Produksjon 90, Oslo Technical exhibition
29/5 - 31/5	Europe Software, Utrecht International computer software exhibition
29/5 - 1/6	Communic Asia 90, Singapore Electronic show & conference
30/5 - 1/6	The 1990 Computer Training & Services Show, London

30/5 - 1/6	Second European Conference on Software Quality Assurance, Oslo
00/6 - 00/6	Kommtech, Düsseldorf Kongressmesse für Technische Automation
1/6 - 6/6	Av & Broadcast China 90, Beijing International exhibition
2/6 - 5/6	International Consumer Electronics Exhibition, Chicago
3/6 - 6/6	Comdex Spring 90, Atlanta
4/6 - 9/6	Informat, Barcelona Computer & data processing show
5/6 - 10/6	Tele-Pilot, Beijing International telecommunications & navigation exhibition
5/6 - 10/6	Kotool, Seoul Internationa tool & related equipment exhibition
11/6 - 14/6	NordData 90, Göteborg
12/6 - 15/6	Computer Integrated Manufacturing Systems Trade Exhibition, Tokyo
12/6 - 19/6	Intertechnology 90, Beijing International high technology for industry
4/7 - 6/7	Pro Audio Asia 90, Hong Kong International exhibition broadcast, recording
26/7 - 29/7	Asia Comm 90, Bangkok International telecommunications technology fair
12/8 - 15/8	PC 90, Melbourne Autralian personal computer show
29/8 - 3/9	FERA, Zürich Int Fernsehen- Radio- und HI-FI-Austellung
00/9 - 00/9	Kontorex, Sollentuna Office supplies fair
4/9 - 8/9	Swissdata 90, Basel Information processing
4/9 - 8/9	Exhibition of Business Machines & Equipment KT -90, Helsingfors
2/9 - 9/9	Farnborough International 90 & Flying Display, Farnborough
4/9 - 8/9	Swissdata 90, Basel Information processing
11/9 - 13/9	Midcon, Dallas Electrical & electronics show & convention

11/9 - 15/9	Bygge- & Anlaegsmesse, Herning El '90, Danenergi, kontor/comp.
11/9 - 15/9	Phil Telecom 90, Manila International telecommunication systems exhibition
11/9 - 15/9	Korinstrument 90, Seoul International telecommunication equipment
17/9 - 21/9	Kontor 90, Oslo Office machines and furniture exhibition
18/8 - 20/9	Automation Days 90, Helsinki
19/8 - 22/9	Telematica 90, Stuttgart Internationale Messe für Telekommunikation
19/9 - 26/9	Bureau, Bruxelles Int office equipment & informatics exhibition
24/9 - 30/9	International Technical Fair, Plovdiv
25/9 - 27/9	Büfa 90, Mannheim Büro - Fach-Ausstellung Rhein-Neckar Mannheim
25/9 - 28/9	Cenit Asia 90, Hong Kong Information & telecommunication exhibition
25/9 - 28/9	Datakraft, Malmö
25/9 - 28/9	DAK/DAP 90, Sandvika Scandinavian CAD/CAM exhibition & conference
1/10 - 5/10	Ljud & Bild, Stockholm Audio & Video 90, international trade fair
2/10 - 4/10	Scan-Tech, Atlanta Automatic identification trade show
3/10 - 10/10	Kontor & Data 90, København Int kontor & dataudstilling
4/10 - 9/10	Household Technology Fair 90, Helsingfors
4/10 - 8/10	SMAU, Milano International office exhibition
5/10 - 12/10	Efficiency Beurs 90, Amsterdam Int trade fair office, inform.
5/10 - 9/10	SPAZIO, Triest Research and technology show
9/10 - 11/10	Northcon, Seattle Electronics show

10/10 - 12/10	DES, New York National design engineering show & conference
11/10 - 14/10	Computer 90, Bangkok International exhibition of computer, telecommunication
11/10 - 18/10	Computers & Information Science, Moskva
11/10 - 12/10	Blanko 90, Uleåborg Data & office technology fair
15/10 - 19/10	Interbiro-Informatik, Zagreb Int. data processing & office
15/10 - 20/10	Tekniska Mässan 90, Stockholm Stockholm technical fair 90
19/10 - 25/10	BI-Mu, Milano Biennial machine tools exhibition
22/10 - 26/10	Systemec, München Internationale Fachmesse
23/10 - 27/10	SCANCOM, Göteborg International exhibition data- and telecommunication
23/10 - 26/10	Inter Comm 90, Vancouver Global telecommunications exhibition & congress
23/10 - 26/10	Int Television, Warszawa Audiovisual & video exhibition
25/10 - 28/10	Inforper, Porto International exhibition on data processing & information
25/10 - 30/10	Orgatechnik, Köln Internationale Büromesse
30/10 - 4/11	VISION 90, Stockholm
31/10 - 4/11	Communication Turkey, Istanbul Int
2/11 - 5/11	Office & Telematic, Bangkok International exhibition
8/11 - 13/11	Expo Comm 90, Beijing Telecommunication/computer exhibition
12/11 - 16/11	Comdex Fall, Las Vegas International computer trade show
12/11 - 15/11	Canadian computer Show, Toronto
13/11 - 15/11	KIT, Luleå Kommunikation - information - teleteknik

13/11 - 17/11	Finntec 90, Helsingfors Helsinki international technical fair
14/11 - 16/11	UNIX 90, Stockholm
16/11 - 18/11	Trade Fair & Seminar on Software, SOFTA 90, Helsingfors
16/11 - 18/11	Rekrytering 2000, Sollentuna Teknik, data & ekonomi
26/11- 29/11	FIX 90, Tel Aviv International exhibition on office equipment
28/11 - 1/12	International Communications Technology Exhibition, Bangkok
4/12 - 7/12	CommTel ASIA 90, Hong Kong Telecommunication equipment exhibition
11/12 - 14/12	Eurocomm 90, Amsterdam International trade fair
1991	
10/1 - 13/1	International Consumer Electronics Show, Las Vegas
21/1 - 24/1	MECOM 91, Manama Middle East electronic communications show
5/2 - 6/2	Electronics & Automation 91, Oslo
10/2 - 14/2	Middle East Computing & Business Equipment 91, Jeddah
10/2 - 14/2	CommTel 91, Jeddah International electronic communications & data
15/2 - 17/2	Infocomm International, Orlando Information & communication
20/2 - 22/2	CAD/CAM Industri 91, Odense
24/2 - 28/2	SaudiComputer 91, Riyadh Computer graphics show
27/2 - 2/3	Computer Technology Indonesia, Jakarta International computer & equipment
mars-april	Eurotech 91, Taipei European technology
5/3 - 8/3	PC 91, Sydney Australian personal computer show
6/3 - 12/3	Interkamera, Prag International audiovisual exhibition

- | | |
|-------------|--|
| 13/3 - 20/3 | CEBIT, Hanover
Büro-, Informations- & Kommunikationstechnik |
| 25/3 - 28/3 | Interface, Atlanta
International computer exhibition |
| 9/4 - 12/4 | Elmla Tool 91, Jönköping
Internationell fackmässa |
| 23/4 - 26/4 | Trade Fair for Computer Aided Design & Manufacture, Amsterdam |
| 23/4 - 26/4 | Konstruktion & Design, Göteborg
Int. fackmässa med konferenser |
| 23/4 - 26/4 | Computer, Lausanne
Telecommunication and robotics
Exhibition & conference |

Telematikens talarlista

Nedan följer namnen på ett sjuttioal slumpmässigt utvalda talare från de viktigaste mässorna och konferenserna, som hölls 1988 - 1989 såsom:

- * Apple Business Forum
- * Data 89 med Telecomm
- * DataKontorMiljö 89
- * Kommunikation-Information-Teleteknik, KIT'88
- * Norddata 89
- * Näringslivets Telekommittés temadagar
- * Riksdataförbundets seminarier
- * UNI Forum: On Line, Fönsterhantering

Förhoppningen är att denna sammanställning kan ge uppslag till talare.

Adolfsson Bo	Näringslivets Telekommitté NTK, "Nuläge och morgondagen för Datel, Datex och Datapak" Televerket
Ahlsell Hans	Riksdataförbundets EDI-seminarium "Behov av standard för att EDI skall få verkligt genomslag", SWEPRO
Almberg Gunnar	NTKs temadag kring EDI "Teknikstandard X 400 och FTAM", Televerket
Andersson Björn	UNI Forum Fönsterhantering, "Open Look, historik och olika implementationer", Supportspecialist, Sun Microsystems
Arlberg Sören	Näringslivets Telekommitté NTK, "Datakommunikation - en viktig del i varudistributionen" Informationsgrossisten AB
Armfelt Hansell Hans	NTKs temadag kring EDI "EDIFACT- standard, nuläge och utveckling", Svenska Handelsprocedurrådet - SWEPRO
Beckman Anders	Norddata 89, "Säkerhet; ADB-säkerhet för personregister", SIPU
Belfrage Göran	Data-89 med Telecomm, "Visionen om det integrerade datanätet" samt "De nya mobilkommunikationerna", EG-Bryssel
Berner Jan	Norddata 89, "Standard; SOSIP - en upphandlingsprofil för statsförvaltningen", Avdelningsdirektör Statskontoret
Blomfeldt Torbjörn	NTKs temadag kring EDI "Nordisk utblick- Finland. Vad gör man där ?", Handelsprocedurkommittén FINPRO

Brinning Inger	Norddata-89, "ADB-strategi; låt inte ADB styra organisationen", STIL
Byström Lasse	KIT'88, "Röntgendiagnos via telenätet", "Telekommunikation, nu och i framtid", Mailstar
Cosimini Gary	Apple Business Forum, "Nyhetsgrafik och informations- spridning globalt via databaser och satelliter", New York Times
Dellert Bert	Norddata 89, " Säkerhet; Vidareutveckling av ADB-säkerheten i Televerket", ADB-säkerhetschef Televerket
Edgren Christer	NTKs temadag kring EDI "ODETTE - AB Volvo Personvagnar", AB Volvo Personvagnar
Edwards Grenville	Norddata 89, "Öppna system; OSF- Open systems through an open process", Regional Director Open Software Foundation
Ehn Pelle	Apple Business Forum "Arbetsorganisation, kompetensutveckling och ny teknologi", forskare i informationsvetenskap vid Aarhus Universitet
Ekedahl Tina	Norddata 89, " Säkerhet; Vilka krav ska vi ställa på myndigheternas ADB-säkerhet?", Utredare Statskontoret
Epstein Viktor S	Norddata 89, " Nya programmeringsmetoder; Hur man misslyckas med ett ADB-projekt utan att anstränga sig", marknadschef AG Svenska Lön AB
Eriksson Kerstin	Norddata 89, " Kvinnor i ADB", Ombudsman Svenska Industritjänstemanna - förbundet
Forsman Lauri	Norddata 89, " EDI; What challenges will the EDI-boom present?", Tietotehdas
Göran Forslund	KIT'88, "Sveriges publika telenät och nättjänster", Televerket
Eng Christer	KIT'88, " Administration av kontoköp. Samarbete. Standardisering.", BABS
Freese Jan	Data-89 med Telecom, "Datasäkerhet - mer än virus", Sveriges Industriförbund
Friggbo Bengt	NTKs temadag kring EDI " Tillämpningar i Sverige: DAKOM - Dagligvaruindustrins kommunikationssystem", DELFI Marknadsservice
Gyllenrahm Rutger	Data-89 med Telecomm, "Expertsystem i japansk processindustri", KTH
Haabma Jaan	UNI Forum, Fönsterhantering, "Vad är fönstersystem och varför finns de?", NMP-CAD
Hansen Tim	UNI Forum Fönsterhantering, "UIMS, historik och Base/Open-projektet", Tele Use, Programsystem, Linköping

Hansson Evert	Norddata 89, " Större produktivitet i systemutvecklingen; systemutveckling med inbyggd ADB-säkerhet", Metodutveckling SJ-DATA
Hedlund Per	KIT'88, "Idén bakom desktop publishing", Apple AB
Holmberg Stig	Norddata 89, " Informationsteknologi som konkurrensmedel; Affärsutveckling med informationshantering och ADB-stöd", managementkonsult ADB-Strategen
Isokallio Kalle	Norddata 89, " IT som konkurrensmedel; Informationssystemet - 90-talets konkurrensmedel", VD Nokia Data AB
Jansson Margareta	Norddata 89, " Säkerhet; Sverige satsar stort på utbildning i ADB-säkerhet", utredare Statskontoret
Johansen Petter N	KIT'88, "Den norska modellen. Betalningsterminaler i detaljhandeln", Fellesdata A/S, Oslo
Jonasson Per	UNI Forum Fönsterhantering, "OSF - Motif", NMP - CAD
Jonströmer Ulf	Riksdataförbundets EDI-konferens, "EDI-vad är det?", AU-System Network AB
Kind Thorbjörn	NTKs temadag kring EDI, " BASCET - Bascet Infolink AB", Bascet Infolink AB
Ledell Göran	Norddata 89, " ADB-säkerhet - Bara allmänt prat eller en strategisk resurs?", Arbetande styrelseledamot av INFOSEC
Liedes Jukka	Norddata 89, " EDI; Informationsteknik och upphovsrätt", Konsultativ tjänstemann Undervisningsministeriet
Lindblom Kjell	Norddata 89, " IT som konkurrensmedel; Streckkoder - ett strategiskt område", Vattenfall Data
Lindell Jan	Apple Business Forum, "Förnyelse av entreprenadföretagens arbetssätt", Åke Larsson Byggare
Lind Levi	Riksdataförbundets EDI-konferens, " EDI i praktiken, tillämpningar inom Sverige, Odette", Saab-Scania
Lindström Per	KIT'88, " Kontokortsbranschen, Kontocentralen, utvecklingslinjer", Handelsbanken
Lingheim Pierre	KIT'88, "Grafik med datorstöd", Idédata AB
Lundberg Johan	NTKs temadag kring EDI, " Teknikstandard X 400 och FTAM", Tele Delta AB
Magnusson Bo	KIT'88, "Effektivitet oberoende av tid och rum", Televerket
Nilsson Larsgunnar	Apple Business Forum 24-28 april 1989, "Datorstöd för ingenjörer, i vardagen och framtidsvisioner", professor i CAD/CAM
Norhammar Björn	Norddata 89, " STATNÄT - ett datanät för statsförvaltningen", Civilingenjör Statskontoret

Nordlander Annika	Norddata 89, "Standardiseringens förändrade roll", utredare Statskontoret
Nordling Olof	Data-89 med Telecomm, "Sverige i Europas kommunikationsnät", Televerket
Persson Gert	Data-89 med Telecomm, "Informationssäkerhet inom Postverket", Postverket
Qwerin Agneta	Norddata 89, "Kvinnor i ADB", Statskontoret
Ramsbro Börje	Apple Business Forum, "Ledningsmodeller för datorstödd produktion", System 3R
Ringbom Hans	Norddata 89, "Videotex; Ett videotextprojekt i praktiken", Siemens AB
Schreiter Jan-Erik	KIT'88, "Öppna system, kommunikation i företagets centrum", Televerket
Segerlund, Carl-Ölje	Apple Business Forum, "Hur skall den offentliga sektorn möta tidens krav på ökad produktivitet?" Norddata, "ADB och gruppkommunikation; MISO-projektets mål: Att skapa ett Medborgarinformationssystem", Svenska Kommunförbundet
Sjögren, Dan	Apple Business Forum, "Hur skall den offentliga sektorn möta tidens krav på ökad produktivitet?", Statskontoret
Söderström Peter	Norddata 89, "ADB strategi; Mot en verksamhetsorienterad databehandling", Projektledare S-E-Banken
Thorngren Bertil	KIT'88, "Utvecklingen på telekommunikationsområdet och dagens svenska telepolitik" NTKs temadag kring EDI "EDI-marknaden i teori och praktik", Planeringsdirektör, Televerket
Tibbellin Mats	Riksdataförbundets EDI-konferens, "SWIFT", Gotabanken
Tofters Steen	KIT'88, "Ny tryckeriteknik", Tofters Tryckeri
Tosting Leif	Norddata 89, "Fabriksautomatisering; CAI", Produktchef Siemens AB
Wakelling Robert	NTKs temadag kring EDI "EDI-satsningar inom EG", Bryssel
Watzman Suzanne	Apple Business Forum, "Information design, electronic publishing and organizational strategy", Watzman & Keyes Information Design, USA
Westerlund Markus	Norddata 89, "Användning av telekommunikation i framtiden; gruppkommunikation med elektronisk post", marknadsföringschef Nokia data Systems
Westin Tony	Norddata 89, "Säkerhet; Det går att sänka kostnaderna för tekniskt underhåll", Byrådirektör Riksrevisionsverket

Wikforss Örjan	Apple Business Forum, "Datorm som intelligent skissverktyg", arkitekt och professor vid Chalmers Tekniska Högskola
Wästlund Holger	Apple Business Forum, "Byggkonsulten som kunskapsföretag", VBB
Åhlander Torsten	KIT'88, "Mångfacetterad bild - kartläggning av möjligheterna", redaktör
Örtendahl Claes	Apple Business Forum, "Hur skall den offentliga sektorn möta tidens krav på ökad produktivitet?" Statskontoret

De tekniska attachéer som finns vid Sveriges Tekniska Attachéers kontor runt om i världen kan berätta om teknikutvecklingen i respektive land. Attachéerna kan nås via IVA, ambassader-
na eller genom kontoret i Stockholm, telefon 08-796 76 40.

Tekniska attachéer 1989-90 är:

Belfrage, Göran	EG-Bryssel, EG
Bengtsson, Bengt G	Beijing, Kina
Bergman, Sten	Tokyo, Japan
Charas, Philippe	San Francisco, USA
Ekström, Bo	London, Storbritannien
Eriksson, Ellert	Bonn, Västtyskland
Grünbaum, Rolf	Moskva, Sovjetunionen
Nilsson, Eva	Los Angeles, USA
Nordfors, Kurt	Paris, Frankrike
Palmquist, Arne	New Delhi, Indien
Reftmark, Sven-Olof	Washington, USA

Telematikens ordlista

Telematikens ordlista är tänkt som ett verktyg för bättre och lättare förståelse av såväl Teldoks Årsbok som telematikens många specialbegrepp. Avsikten är att dels förklara, dels i en lång rad fall ge den engelska motsvarigheten, som ofta är ursprunget till de vanligaste orden.

Avgränsningar har gjorts till telematiken, d.v.s. tele- och datakommunikation. Vi har här inskränkt oss till de ord vi anser vara "elementära" och som ofta vållar huvudbry då det gäller innebörden. Både elektrotekniska och programtekniska uttryck har tagits med.

Ambitionen är också att läsarna av Teldoks Årsbok skall kunna slå upp de vanligaste förkortningarna - många av dem är akronymer - och få en förklaring till både förkortningen och dess innebörd. De flesta ordförklaringarna är hämtade ur Norsteds "Dataordbok". Förlaget har givit sitt tillstånd till vårt "plagiat". Ord som är *kursiverade* innebär, att de finns med i ordlistan på annan plats. Den speciellt intresserade rekommenderas ta del av Norsteds Dataordbok.

Ordlista

absolut adress

Tal, *etikett* eller namn som av datorkonstruktören tilldelats en minnesplats i primärminnet och som kan användas i ett program för att referera till en minnesplats.

ackumulator

Register i datorns centralenhet, som används för aritmetiska operationer och för laddnings- och lagringsoperationer mellan centralenheten och primärminnet.

ADCCP

Advanced Data Communication Control Protocol. Ett standardiserad *bitriktat protokoll*, utvecklat av National Standards Institute.

administrativ databehandling

(administrative data processing). Det område av automatisk databehandling som huvudsakligen avser finansiell styrning, redovisning och kontroll av verksamheten inom statliga och kommunala förvaltningar, organisationer och affärsdrivande företag.

affärsgrafik

Framställning av sammanfattande egenskaper hos numeriska data (fördelningar, trender etc) i form av lättolkade diagram med hjälp av dator.

akustiskt modem

(acoustic coupler). Typ av *modem* som möjliggör datakommunikation via en telefonlinje mellan två terminaler. Det akustiska modemmet på sändarsidan omvandlar de data som skall översändas till en sekvens av tonpulser, som svarar mot bitarna i de överförda tecknen. Tonpulserna överförs via en telefonlinje och omvandlas av ett annat akustiskt modem till digitala tecken, de påförs terminalen.

alfanumerisk

Avser text och siffror .

algoritm

En förutbestämd uppsättning instruktioner avsedda att lösa ett specifikt problem i ett ändligt antal steg.

allmänt datanät

(public data network). Ett av en teleförvaltning uppbyggt telekommunikationsnät, speciellt avsett för dataöverföring, som mot avgift ställs till förfogande (se *DATEX*).

analog

Signal som varierar kontinuerligt och omvandlas till digital där det bara är ettor och nollor.

arbetsstation

(work station). Avser en datorutrustning som omfattar en kvalificerad 16- eller 32-bitars persondator med ca. 4 Mbyte primärminne, ansluten till en bitadresserad bildskärmsenhet med ca. 1 miljon bildpunkter och med åtkomst till hårddiskminne eller flexskivminne. Grafikinmatning via *mus* eller *tablett*. Tekniska arbetsstationer är huvudsakligen avsedda för *CAD/CAM*, kretskortsutveckling, projektplanering, hållfasthetsberäkningar m.m. Ett antal arbetsstationer kan genom ett *lokalt nät (LAN)* utnyttja gemensamma resurser.

arkitektur

I ett *datorsystem* sammansättningen av de komponenter som ingår i detta och det sätt, på vilket de samverkar.

artificiell intelligens

Studieområde inom datavetenskapen som sysslar med utveckling av maskiner som kan efterlikna mänskliga tankeprocesser, t.ex. bevisföring, inläring och självkorrektion.

ASCII

Standard för att koda tecken, siffror etc.

asynkron anordning

(asynchronous device). Anordning som överför signaler vid oregelbundna tidsintervaller vid det system, det kommunicerar med.

asynkron dataöverföring

(asynchronous transmission) Dataöverföring med vilken data sänds vid oregelbundna tidsintervaller, varvid varje tecken föregås av ett starttecken.

asynkron dator

(asynchronous computer). Dator i vilken en signal indikerar, när en operation kan startas. Operationer startas och stoppas sålunda inte vid reguljära tidsintervaller.

automatiskt anrop

(automatic calling). Anrop i datanät som innebär, att anropssignalen alstras av dataterminalen och överförs till önskad abonnent i ett datanät.

automatisk databehandling

Databehandling vid vilken en *analogdator* eller en *digitaldator* används för att utföra en serie operationer på data utan mänskligt ingripande.

AXE

Datoriserade digitala telefonväxlar. Införs nu i snabb takt över hela landet.

backup

Säkerhetskopia av data lagrade i ett datorsystem, avsedd att ersätta originalet om detta förstörs, reservuppbackning.

bandaggregat

(magnetic tape drive). Drivverk för magnetband på vilket en bandrulle med 1/2 tums magnetband placeras. Magnetbandet matas automatiskt in i en springa, passerar skriv-läshuvuden i bandstationen och lindas upp på en annan, permanent monterad bandrulle, som håller bandet under den tid det används. Bandaggregatet läser data genom att känna av de magnetiska motsvarigheterna på bandet inspelade data. Skrivhuvudet skriver in data genom att åstadkomma magnetiska motsvarigheter. Läsning och skrivning på bandet sker med hög hastighet, vanligtvis 100.000 till 300.000 tecken per sekund.

bandbredd

(band width). Ett mått på det frekvensområde i Herz (Hz) som kan överföras i en överföringslinje.

bandenhet

Se *bandstation*

bandminne

(tape storage). Minne som utnyttjar *magnetband* som lagringsmedium.

bandstation

(tape unit, magnetic tape unit). Enhet för in- och avspelning av magnetband. Består av ett *bandaggregat*, magnethuvuden och tillhörande styrorgan.

basband

(base band). Avser det frekvensområde inom vilket den signal som skall modulera en bärvåg är belägen.

basbandnät

(baseband network). Lokalt datanät i vilket data överförs i den gemensamma ledningen i form av *basbandsignaler*.

basbandsignal

(baseband signal). Avser i datasammanhang den binärkodade information i form av pulser, som representerar de binära siffrorna 0 och 1 och som ingår i de tecken som överförs vid datakommunikation i *basbandet*.

BASIC

(Beginners All-purpose Symbolic Instruction Code). Ett programmeringsspråk som är lätt att lära och som av denna anledning i stor utsträckning används som det första programmeringsspråk som lärs ut i skolor och vid kurser i programmering.

batch

Sats. Mängd av data som behandlas som en enhet.

baud

Måttenheter för hastigheten vid dataöverföring. Anger det antal diskreta *signalelement*. t.ex. antalet bitar, som kan överföras per sekund. Enheten baud kan också motsvara en överföringshastighet uttryckt i tecken per sekund. Måttenheter baud är härledd av efternamnet för J M E Baudot (1845 - 1903), en fransk pionjär på området printertelegrafi och uppfinnare av Baudot-koden.

bildelement

(graphic primitive, display element). Grafiskt element, t.ex. punkt, linje, polygon, låda, cirkel, som kan användas vid *datagrafi* för att framställa bilder på en *bildenhet*.

bildenhet

(display unit, display device). Perifer enhet som representerar data visuellt, t.ex. på en *bildskärm*.

bildfrekvens

Den frekvens, med vilken bilden framställs på en monitor inom intervallet 15-70 Hz. Hög bildfrekvens innebär flimmerfri bild, då ögat upplever de på varandra följande bildväxlingarna som flimmer vid lägre bildfrekvens, tröskelvärde 10-15 Hz.

bildskärm, bildskärmsenhet

(video display unit). Utöhet med *katodstrålerör* (bildrör) som presenterar data visuellt. I mikrodatorer, typ persondatorer innefattas ofta i bildskärmsenheten viss datorutrustning, t.ex. centralenhet och primärminne. Bildskärmsenheten är då oftast ansluten via en kort kabel med ett tangentbord.

binärkod

(binary code). Kod som utnyttjar *bitar*, för att representera tal, tecken och/eller speciella symboler. Varje dator har en viss typ av binärkod, som används för att representera *maskinspråksinstruktioner* och data.

biometrisk identitetskontroll

Automatisk identitetskontroll baserad på den mänskliga kroppen, egenskaper som är unika för respektive människa t ex fingeravtryck, näthinne-mönster eller röst.

bitar

(bits). Dataspråk för binära tal, d.v.s. tecken som bara kan anta två olika värden (noll eller ett). Vanligen behövs 8 bitar för att representera ett tecken (en bokstav eller siffra). Byte är en engelsk term för just åtta bitar, ett tecken.

bitriktat protokoll

(bit-oriented protocol). Ett *protokoll* för datakommunikation vilket använder ett unikt *bitmönster* som representerar en *flagga*, som används för att särskilja distinkta grupper av databitar.

bitmönster

(bit pattern). Grupp *bitar*, bestående av ett på förhand bestämt antal bitar som representerar ett binärt tal.

block

(block). En minnesenhet bestående av ett eller flera intelliganda ord, bitgrupper, eller logiskt samhörande poster, se *logisk post*, behandlas som en enhet vid läsning och skrivning så att ett helt block läses vid ett läs- eller skrivkommando.

blocklängd

(block size). Anges med antalet poster, bitgrupper eller tecken som skall ingå i ett block.

bläckstråleskrivare

(ink-jet printer). Anslagsfri skrivare som skriver punktmatrastecken med hög hastighet genom att på vanligt papper spruta små jetstrålar av elektrostatiskt laddat bläck i ett punktmönster som styrs av en dator.

bubbelminne

(bubble memory). Typ av massminne, baserat på mikroskopiskt små minnesareor, "bubblor", i en tunn film av magnetiskt material. Bubbelminnen kan lagra mycket stora mängder data på en liten yta och har mycket korta åtkomsttider. De innefattar inga mekaniska, rörliga delar och är därför särskilt användbara i icke-stationära enheter som utsätts för mekaniska påkänningar.

buffertminne

(buffer, buffer storage). Typ av minne som används för att temporärt hålla data som skall överföras från en enhet till en annan i ett datorsystem. Används för att kompensera för de olika hastigheter som de olika enheterna bearbetar data.

bug

1) Fel eller misstag i ett program. 2) Felfunktion i maskinvaran i ett datorsystem.

buss

(bus). Ledning för överföring av data eller elektriska signaler mellan två enheter i ett datorsystem.

byte

Grupp av efter varandra följande *bitar* som bildar en enhet för lagring i en datorutrustning och som representerar ett alfanumeriskt tecken. En byte används vanligtvis som måttenhet för bl.a. minneskapacitet, varvid 1 byte anses omfatta en bitgrupp om 8 bitar. Antalet bitar i en byte kan också avse ett mindre eller större antal bitar än 8, beroende på den maskinvara måttuppgiften refererar till. 1 kilobyte = 1kB = 1024 byte.

CAD

(Computer Aided Design). Avser användning av ett datorsystem för att dimensionera mekaniska eller elektriska konstruktioner eller system, att presentera dem visuellt på en bildskärm eller med kurvskrivare, att simulera deras verkningssätt och ta fram uppgifter om deras prestanda.

CAD/CAM

(Computer Aided Design/Computer Aided Manufacturing). Avser användning av datorsystem inom bl.a. mekanisk och elektronisk teknik för dimensionering av system, maskiner och komponenter och för assistans vid tillverkningsprocesser i vilka *numerisk styrning* tillämpas. Används bl.a. för att sammanställa specifikationer för konstruktioner och system och för att framställa komplexa kretskort för elektronikutrustningar.

CAE

(Computer Aided Engineering). Avser användning av datorer i samband med vetenskapliga och tekniska beräkningar. Det är ofta datorer som tillämpar symbolisk databehandling och som utnyttjar programspråk som Lisp eller Prolog. Informationen manipuleras med fönsterhantering på stora bildskärmsenheter med hög upplösning. Komplexa program skrivs genom att användaren på bildskärmen kan övervaka åtgärder som vidtas i ett "modulfönster" vilket påverkar andra moduler. Datorer för CAE är i många fall uppbyggda med RISC-arkitektur. Se *RISC*.

CAI

(Computer Assisted Instruction). Avser användningen av datorer för individuell undervisning, för att presentera övningsuppgifter och kontrollera kunskaper i olika ämnen. En bildskärmsterminal används och den programmerade undervisningen sker i dialogform med eleven, som ger sina svar via terminalens tangentbord. Elevens svar bedöms av datorn, som kommenterar svaren genom kommentarer på skärmen. Datorstödd undervisning används inte endast i samband med undervisning i skolor på olika nivåer, utan också i samband med utbildning av anställda inom näringsliv och offentlig förvaltning.

CAM

(Computer Aided Manufacturing). Avser en tillverkning som helt eller delvis styrs av en datorutrustning i kombination med en utrustning för *numerisk styrning*.

centraldator, värddator

(central computer, host computer). Dator som i fleranvändarsystem styr åtkomsten till gemensamma resurser och som samtidigt utför databehandling. En centraldator kan även fungera som nätstyrenhet i ett *lokalt nät*.

centralenhet

(central processing unit - CPU, central processor). Avser den enhet, som i stort sett styr all aktivitet i en dator. Centralenheten är via en databuss, en addressbuss och en styrbuss (se *buss*) ansluten till datorns in/utkanal. Instruktioner och data som skall behandlas, matas in av in/utkanalen via databussen och dirigeras av styrinformation till adresserade minnesplatser i *primärminnet*. Centralenheten som - förutom ett antal register - innehåller en aritmetisk logikenheter, avkodar och exekverar de instruktioner, som den hämtar från primärminnet och utför de aritmetiska och logiska operationer som specificeras i instruktionerna. En komplett centralenhet är ofta integrerad i en enda VLSI-krets.

centraliserad databehandling

(centralized data processing). Databehandling i en organisation som förlagts till en centralt belägen lokal. Data tillförs från alla verksamhetsområden inom organisationen inklusive den som föregår i ev. filialer.

Cheapernet

Förenklad variant av lokala datanätet Ethernet. Är specificerat bl.a. för lägre överföringshastighet, 2 Mbit/s mot 10 Mbit/s för Ethernet, billigare koaxialkabel för den gemensamma ledningen och enklare utrustning för nodanslutningen.

chip

(chip). En integrerad krets framställd på en liten kvadratisk eller rektangulär bricka av kisel med ca. 10 mm² ytinnehåll. I denna krets integreras ett stort antal elementära grindkretsar (se *grind*) genom olika processer. Erforderliga förbindelseledningar dem emellan bildas av ett ledningsmönster som etsas fram i ett tunt yttskikt av metall. Ett chip kan innefatta register, interna minnen av olika slag, logikenheter, en komplett centralenhet etc. En dator uppbyggd av ett antal chips förbrukar mycket liten elektrisk effekt, är billig och kan avveckla ett mycket stort antal instruktioner per tidsenhet, upp till 1 miljon instruktioner per sekund. Sådana av chips uppbyggda enheter används i datorsystem av alla storlekar.

CIM

(Computer Integrated Manufacturing). Avser att konstruktion, produktionsplanering och tillverkning binds samman genom användning av datorer i alla led. Konstruktion sker med hjälp av CAD-system, som i sin tur genererar produkt- och produktionsdata, som i slutändan initierar produktion och tillverkningsprocesser, där helautomatiserade produktionsystem eftersträvas. CIM befinner sig än så länge under utveckling och på försöksbasis, och kan anses vara en idé, ett koncept eller en vision för framtida tillverkningsfilosofi.

cluster

1) I ett datanät ett antal enheter, t ex *arbetsstationer*, sammanförda till en gemensam nod i nätet. 2) Grupp av terminaler anslutna till en styrenhet.

CP/M

Ett operativsystem som utnyttjas av ca. 80 procent av alla mikrodatorsystem i västvärlden. Det lanserades 1976 av Gary Kildall, som då startade företaget Digital Research i USA. Den ursprungliga versionen av operativsystemet, CPM-1.4 var avsett för 8-bitars datorer, det har följts av ett antal versioner, bl.a. CP/M 86 för 16-bitars system och Concurrent CP/M som är avsett för en-användarsystem med möjlighet till multiprogramkörning.

CPU

(Central Processing Unit). Centralenhet, processor. Huvudkomponenten i en dator. Centralenheten hämtar instruktioner och data från ett program lagrat i datorns minne, utför aritmetriska och logiska operationer på data i enlighet med instruktionerna samt lagrar resultaten i minnet.

data

(data). *Tecken* som grupperats tillsammans i specifika mönster som tilldelats viss betydelse och som används för att beteckna tal, fakta, begrepp eller någon form av information som skall bearbetas i ett program i ett datorsystem. Enligt svenskt språkbruk är data singularisform för data, samtidigt som data har en kollektiv betydelse. Bestämd form av data i singularis: datat. Bestämd form av data i pluralis: datana.

databank

(data bank). 1) Samling av samhörande datafiler, som finns tillgängliga för användning vid en viss datorcentral. 2) En datafil som sammanställts av uppgifter från ett antal källor och avser ett visst ämne. 3) Beteckningen *databas* används ibland felaktigt som benämning på en databank.

databas

(data base). En uppsättning samhörande dataposter lagrade i ett direktminne och i en *datastruktur* utformad så, att data ständigt uppdateras, blir åtkomliga för alla som är intresserade av databasens innehåll. En databas är en högt strukturerad *fil*, avsedd att innehålla koncentrerad information om det mesta som är förknippat med olika avgränsade ämnesområden. Informationen i databasen, som utökas och uppdateras kontinuerligt för att vara aktuell för de grupper av användare den vänder sig till, är ofta uppdelad i underavdelningar, som leder till allt mer specialiserade sektorer inom ett visst kunskapsområde. En databas kan också användas för att orientera om praktiska angelägenheter inom en organisation som t.ex. olika avdelningars aktivitet, ekonomiska situation etc.

databehandling

(data processing). Avser egentligen generellt en systematisk bearbetning av information i olika avseenden. Begreppet databehandling anses numera huvudsakligen avse den databehandling som utförs i datorer och deras kringutrustning och som går ut på automatisk bearbetning av data för sortering, klassificering, summering och liknande procedurer, t.ex. inom administration, teknik och forskning.

databibliotek

(data library). En samling av samhörande filer.

databuss

(data bus). Ledning i en dator som överför dataord från en enhet till en annan, t.ex. från centralenheten till primärminnet.

datadistributionssystem

(data distribution system). System för fjärrbearbetning av data enligt vilket data lagrade i ett centralt datorsystem kontinuerligt överförs till olika terminaler, gruppvis eller på begäran från en terminal. Ett system för distribution av börsdata och -transaktioner till terminaler hos börsmäklare och banker är ett exempel på ett datadistributionssystem.

datafångst

(data acquisition, data capture). Process vid vilken data identifieras, samlas och överförs till en datorutrustning för databehandling.

datahanteringssystem

(data management system). En grupp program som hanterar olika typer av datastrukturer i ett datorsystem, t.ex. skapar och uppdaterar filer och producerar utskrift från dem.

datahierarki

(data hierarchy). Strukturen hos data i rangordning, i enheter och underenheter: en bit är en del av en bitgrupp, en bitgrupp är en del av ett ord, ett ord är en del av en instruktion, osv.

datakommunikation

(data communications). En teknik baserad på teleteknik och databehandling som möjliggör överföring av data mellan datorutrustningar.

datakomprimering

(data compression, data compaction). Teknik som går ut på att minska utrymmesbehovet för lagring av data genom att blanktecken, tomma fält eller överflödiga data elimineras.

datalogi

(computer science). Tekniskt-vetenskapligt område som omfattar konstruktion och tillämpningar av maskin- och programvara för datorer.

datamedium

(data carrier, data medium). Något av de olika lagringsmedium för data som används i datorsystem: magnetband, hårddiska, flexdiska.

Datapak

Paketförmedlande datanät. I Datapak samsas många logiska förbindelser på samma fysiska linje. Informationen till och från de olika användarna delas upp i små paket, som alla har ett huvud med kontroll- och styrinformation för att hamna rätt.

datapaket

(packet). Vid datakommunikation en grupp av bitar som innefattar såväl data som styrinformation, t.ex. datakälla och destination, ett identifikationsnummer samt felmeddelanden, allt överfört som en enhet.

datapaketförmedling

(packet switching). För datakommunikation i digitala datanät en teknik enligt vilken data överförs i datapaket av fixerad längd, vanligen 1024 bit. Varje datapaket sänds separat och kan interfolieras med datapaket från andra terminaler eller datorer anslutna till datapaketnätet.

datatablett

(data tablet). För datorgrafik avsedd skiva som används för att införa data genom avsökning med ett pennliknande don som ger positionen på skivan för linjer, punkter och andra bildelement som skall återges på bildskärmen.

datasäkerhet

(data security). Avser skydd för icke-auktorerad användning av datorer och data eller avsiktlig skadegörelse på maskin- och programvara.

dataterminalutrustning

(data terminal equipment). Utrustning som fordras för att möjliggöra överföring av data till och från en terminal.

Datavisjon

En av svenska Televerket etablerad servicebyrå som åtar sig uppdrag att utforma och föra in information i en databas som ingår i Televerkets Videotextjänst.

dataväxel

(data switching exchange). Vid datakommunikation en utrustning som styr data från inkommande datalinjer till önskade utgående linjer.

dataöverföring

(data transmission). Överföring av data i form av av elektriska signaler, som representerar de tal som ingår i den information som skall överföras.

dataöverföringshastighet

(data transfer rate). Den hastighet med vilken data kan överföras vid dataöverföring mellan två datorutrustningar i ett datanät, vid dataöverföring internt i en dator och vid dataöverföring mellan en dator och dess kringutrustning.

Datel Fast

Permanent (fast uppkopplad) dataförbindelse med en överföringshastighet på maximalt 14,4 kbit/s. Används främst i kommunikation mellan datorer, där kraven på kapacitet och säkerhet är höga.

Datel Uppringt

Datakommunikation över det allmänna telenätet. Används för tillfälliga, uppringda förbindelser med överföringshastigheter på maximalt 3,8 kbit/s. Används främst för kommunikation mellan terminal och dator (hem- och persondatorer, videotex o.s.v.).

Datex-nätet

Speciellt datakommunikationsnät. Förbindelserna kopplas upp vid behov, till skillnad från Datel Fast, och blir därför mer ekonomiskt att använda i vissa lägen. Uppkopplingen går mycket snabbt, fortare än en halv sekund, och används därför bl.a. av Bankomaterna.

datorisera

(computerize). 1) Att utrusta ett kontor, en fabrik eller en organisation med datorer i avsikt att förenkla och automatisera processer eller procedurer. 2) Att överföra en manuell operation till en som utförs med en dator.

datornät

(computer network). Ett nät av datorer eller datorcentraler som sammankopplats med anordningar för datakommunikation.

datorstödd konferens

Datasystem som möjliggör att skriva, skicka, lagra och läsa meddelande från andra personer. Meddelanden sorteras upp i ämnesområden ("konferenser"). Man kan delta i ett möte utan krav på att närvara i tid och rum.

datorsystem

(computer system). System bestående av en eller flera datorer med kringutrustning bestående av skivminne, skrivare och terminaler samt erforderlig programvara för att få datorsystemet att fungera.

decentraliserad databehandling

(decentralized data processing). Databehandling i en organisation, där databehandling och lagring av data utförs oberoende vid olika avdelningar inom organisationen.

delsystem

(subsystem). Ett system av maskinvara och/eller programvara som utför en specificerad funktion inom ett större system.

demodulering

(demodulation). Process som omvandlar data, som överförs i en överföringskanal i form av en tonmodulerad signal till bitar som representerar överförda data.

demultiplexor

(demultiplexer). Anordning som överför signaler på en ensam inkommande överföringslinje till någon av flera utgående överföringslinjer.

diakritiska tecken

Avser alfanumeriska tecken som är knutna till ett visst språkområde, t.ex. bokstäverna Å, Ä, Ö, å, ä, ö i det svenska språket, olika typer av accenter i de franska, osv.

digital

Hänсыftar på den binära representationen av numeriska kvantiteter som åstadkommes med förekomsten av resp. frånvaro av en elektrisk signal i vissa signalpositioner: signal=binär etta, frånvaro av signal=binär nolla.

digital/analogomvandlare

(digital-to-analog converter). Anordning som omvandlar data i digital form till motsvarande analoga signal.

digitaldator

(digital computer). Dator som utför sitt arbete genom att känna av förekomst eller frånvaro av en signal i viss signalposition.

Digitaldatorer användes ursprungligen huvudsakligen för administrativ databehandling och för matematiska beräkningar men används numera för de mest skilda ändamål inom praktiskt taget alla grenar av mänsklig verksamhet där datorer finns med i bilden.

digitalfilter

(digital filter). Ett filter uppbyggt av digitala kretsar. Digitala filter karakteriseras av hög stabilitet och enkel uppbyggnad jämfört med analoga motsvarigheter.

digital information

Information som representeras av binära tal (ettor och nollor). T.ex. är telefonsamtal som vidarebefordras i optiska fiberkablar digitala. Kodningen till "ettor och nollor" sker då innan signalen matas in i nätet.

digitalisera

(digitize). 1) Att omvandla analoga data till digitala data. 2) Att tilldela ett digitalt tal ett tecken eller en symbol.

direktfil

(direct file). Fil vars poster genom direktadressering lagras i slumpmässig ordning i ett direktminne, varigenom posterna kan återvinnas i godtycklig ordning.

direktläsning efter skrivning

(direct-read-after-write). Process enligt vilket data inspelade på en videoskiva avläses omedelbart efter det att data skrivits in, så att fel kan upptäckas.

direktminne

(direct access storage). Ett yttre minne, t.ex. hårddisken eller flexskiveminne, som tillåter direktåtkomst av de data som ligger lagrade i dem och som därför har en åtkomsttid som inte är beroende av läget av data i minnet.

direktåtkomst

(direct access). Avser ett minnesmedium som tillåter att dataelement blir direkt åtkomliga, utan att dataelement som ligger före dem i mediet först måste "gås igenom".

disk *skiva, se magnetiskiva, flexskiva*

diskett *se flexskiva*

display

1) En visuell presentation av data, t.ex. på en bildskärm. 2) Att presentera data enligt 1).
3) Själva enheten t.ex. bildskärmen.

distribuerad databehandling

(distributed data processing). Databehandling i en organisation, inom vilken en stor del av organisationens databehandling utförs vid olika platser som är förbundna med dataöverföringslinjer.

distribuerat datanät

(distributed network). Datanät i vilket överföring mellan olika terminaler och datorer, som ingår i en organisation eller ett företag med verksamheten spridd över ett större område, sker via alternativa överföringslinjer.

drivenhet

(drive unit). 1) Minnesenhet i ett yttre minne, t.ex. i ett hårdskiveminne, som har plats för fler än en skiva. Betecknas ofta med HD0-, HD1: osv. 2) *Se skivdrivenhet.*

drum *se magnetiskt trumminne*

dubblering

(duplexing). Förfaringssätt att hålla en extra enhet i beredskap för den händelse att fel skulle uppstå i den ordinarie enheten.

dum terminal

(dumb terminal). Terminal som inte utför andra funktioner än att mata in och mata ut data till och från datorn och som inte kan programmeras för andra funktioner.

dynamiskt minne

(dynamic memory). Halvledarminne som periodvis måste "friskas upp" för att det skall hålla kvar innehållet i minnesplatserna.

EAN-kod

(European Article Numbering). Streckkod som kan läsas med hjälp av optisk penna. Koden identifierar märkt produkt samt dess ursprungsland på ett standardiserat sätt.

editor

Redigeringsprogram

elektronisk databehandling

(electronic data processing). Automatisk bearbetning av data i en följd av operationer med hjälp av elektronisk utrustning.

elektronisk post

(electronic mail). Brev, memoranda och meddelanden, som skrivs ner vid en terminal och överförs till en eller flera mottagande terminaler, där översänd information kan avläsas vid tid, som mottagaren bestämmer eller vid en på förhand avtalad tid. Ofta markeras ankomst av elektronisk post till en terminal med ett speciellt tecken på den mottagande terminalens bildskärm.

elektrostatisk skrivare

(electrostatic printer, electrosensitive printer). En icke-anslagsskrivare som skriver punktmatrixtecken, ett åt gången, med hjälp av ett antal trådar eller stift, som levererar ett punktvis format elektriskt laddningsmönster mot ett aluminiumbestruket papper. Därvid attraheras svarta partiklar mot laddningsmönstret på papperet, där ett punktmatrixtecken bildas och snabbt fixeras genom att papperet upphettas.

emulator

(emulator). Avser en utrustning för utveckling av programvara. Består av en dator med en uppsättning mikroprogram som kan efterbilda, emulera, funktioner i, och exekvera program avsedda för, en annan, avvikande typ av dator. En emulator kan köra program i sitt eget eller i en annan dators maskinspråk.

emulera

(emulate). Att efterbilda, ersätta, en enhet i ett datorsystem med en annan enhet eller ett helt datorsystem med ett annat system. Se *emulator*.

enanvändarsystem

Datorsystem vars perifera enheter utnyttjas av enbart en person.

Jfr *fleranvändarsystem*.

ethernet

En standard för lokala nätverk (LAN) framtagen av Xerox Corp. och numera upphöjd till nationell standard i USA (IEEE 802.3). Data kan överföras med en hastighet av högst 10 Mbps. Endast en enhet i taget får sända data vid en given tidpunkt.

exekveringstid

(execution time). 1) Den tid som krävs för att genomföra en exekveringscykel. 2) Den tid under vilken ett program exekveras. 3) Den tid som fordras för att komma åt, avkoda och exekvera en instruktion.

fel

(error). I ett datorsystem varje avvikelse från ett känt korrekt värde, t.ex. ett avrundningsfel eller paritetsfel.

fiberoptik

(fiber optics). Avser en teknik för överföring av bl.a. data via en böjbar tunn glas- eller plastfiber, genom vilken en stråle från en laserdiod eller en lysdiod passerar. Genom modulering av laser- eller ljusstrålen kan information överföras. Ett antal fiberledare kan sammanföras i en kabel, som då kan överföra en enorm mängd information.

Lysdioder kan alstra ca. 200 mW ljuseffekt och kan moduleras med signalfrekvenser upp till några hundra MHz. Laserdioder ger några mW ljuseffekt och kan moduleras med signalfrekvenser upp till några GHz.

Dämpningen i en fiberoptisk ledare kan vara av storleksordningen 10-100 dB/km ledningslängd, men nya fibrer kan minska förlusterna.

fickminne

(cache memory). Snabbt internminne som bl.a. används som buffertminne mellan centralenheten och primärminnet. Används då för att lagra sekvenser av instruktioner från primärminnet. När centralenheten behöver en instruktion, genomsöker den först fickminnet istället för att gå till det långsammare primärminnet. Användning av fickminnet kan därför innebära en uppsnabbad databehandling.

fil

(file, data file). En samling av logiskt samhörande poster som behandlas som en enhet. Varje post består i allmänhet av ett antal fält. Det eller de fält som används för att identifiera de olika posterna i en fil benämnes nyckelfält eller nyckel. Nyckelfälten används vid uppsökning av en viss post och vid sortering, t.ex. vid en sortering av posterna i bokstavsordning.

Exempel: En fil som utgör en telefon- och adresslista, har ett antal poster, varje post är uppdadad i tre fält: namn, adress, telefonnummer. Nyckelfält kan då vara det fält som innehåller namnet, eftersom man vanligtvis söker eller sorterar på namnet i en lista av detta slag, för att få telefonnumret eller adressen till personen.

filhantering

Läsning, skrivning och uppdatering av filer lagrade på skivminne. I ett lokalt nätverk separeras ofta filhantering från det övriga systemet så att det kan hanteras av en särskild dator, en filhanterare. Övriga datorer i nätverket saknar då direkt åtkomst till skivminnen utan hämtar och lagrar data genom anrop till filhanteraren.

FMS

(Flexible Manufacturing System). Flexibelt produktionssystem.

Fält

1	Eriksson, Ulrika	
2	08/ 80 00 01	
3	Gustavsbacken 567	Post 456
4	JOHANNESHOV	

1	Andersson, Thomas	
2	08/ 80 00 00	
3	Resarvägen 765	Post 457
4	TYRESÖ	

Vid sortering av en sådan lista för att få namnen i bokstavsordning används namnet i fält nr 1 som sorteringsunderlag. Se figuren ovan.

fjärrdatabehandling

(teleprocessing). Databehandling vid vilken dataöverföringslinjer används för att sända och ta emot data mellan avlägsna terminaler och en datacentral.

fjärrdatasystem

(teleprocessing system). Ett databehandlingssystem i vilket program och data kan skapas, uppdateras, lagras och överlämnas för exekvering genom användning av terminaler som är anslutna till en datacentral via dataöverföringslinjer.

fjärrterminal

(remote terminal). En terminal belägen på annan plats än den, där centraldatorn är belägen. Ansluts till datorn via en kommunikationslinje.

fleranvändarsystem

(multiuser system). Datorsystem i vilket flera användare utnyttjar gemensamma resurser, t.ex. hårdskevminnen, skrivare och kurvskrivare.

Jfr. *lokalt nät*.

flerdatorsystem

(multicomputer system). Ett datorsystem, i vilket två eller flera datorer utnyttjas av operatörer för att utföra olika fristående uppdrag.

flerpunktsnät

(multidrop network). Nätstruktur i vilken ingår två slutnoder, ett antal mellanliggande noder och endast en väg mellan godtyckliga noder.

flexskiva

(floppy disk). Skiva, 8, 5 1/4 eller 3 1/2 tum i diameter, i böjligt plastmaterial täckt av ett ytskikt som kan magnetiseras i två olika riktningar för att möjliggöra lagring av binära data. Flexskivan sätts in i en springa i en flexskivenhet, som kan ha ett drivverk för en till fyra flexskivor.

Drivverket roterar skivorna, i vilken läsning och skrivning av data sker med skriv/läshuvuden anbringade på en sökarm, som dirigerar huvudena till de spår, där skrivning eller läsning av data skall ske.

Det finns enkel- eller dubbelsidiga flexskivor med enkel eller dubbel spårtäthet. Lagringskapaciteten för en enkelsidig tums 5 1/4 flexskiva kan vara 100-200 Kbyte, en 8 tums flexskiva kan lagra uppåt 1 Mbyte vilket motsvarar ca. 100 tecken, dvs ca. 400 fullskrivna A4-sidor text.

Spårtätheten kan för flexskivor vara 100 spår/cm, i spåren kan ca. 3 000 bitar/cm spårlängd lagras.

Flexskivenheter finns för 8, 5 1/4 och 3 1/2 tums flexskivor.

flexskivminne

(floppy disk memory). Ett flexskivminne innehåller en drivenhet som roterar de flexskivor som sticks in i springor på enhetens framsida. Skivorna roterar med en hastighet omkring 300 varv/min. Drivenhetens sökarm, som styrs av signaler från, datorns in/utkanal kan ha en söktid om ca. 100 ms.

flimmer

(flicker). Snabba ljusvariationer på bilden som återges på en bildskärm. Flimmer är i allmänhet mer irriterande med mörka tecken mot en ljus bakgrund än med ljusa tecken mot mörk bakgrund. Kan reduceras genom att bildväxlingsfrekvensen ökas.

flops

(floating operations per second). Mått på en dators prestanda. Uttrycker antal flyttalsoperationer (additioner eller subtraktioner av decimaltal) som datorn kan utföra under en sekund. En superdator kan utföra cirka 500-1 000 megaflops (miljoner flyttoperationer per sekund).

FM - frekvensmodulering

(Frequency Modulation). Tillämpas för faksimilsändningar över uppringda telefonförbindelser. Därvid överförs en analog signal, som representerar gråtonerna mellan vitt och svart i den bild som skall överföras. Det sker genom att en bärfrekvens moduleras i takt med bildens gråtoner. Enligt CCITT-rekommendationer skall för faksimilsändningar bärfrekvensen 1 300 Hz användas, den varierar därvid från 1 500 Hz (= vitt till 2 300 (= svart)).

Frekvensmodulering tillämpas också för dataöverföring, därvid ändras en bärvåg mellan två extremvärden som motsvarar en binär etta resp. binär nolla, den högre frekvensen motsvarar binär nolla. Denna typ av frekvensmodulering benämns vanligen frekvensskiftsnyckling.

frekvensmultiplex

(frequency-division multiplexing). Vid datakommunikation en teknik som tillämpas vid bredbandig överföringslinje, varvid överföringslinjens bandbredd uppdelas i ett antal band, i vilka data kan överföras samtidigt mellan ett antal terminaler.

frontdator

(front end computer). I ett tiddelningsystem en mindre dator av begränsad kapacitet som fungerar som styrenhet för anslutna terminaler och som avlastar värddatorn med uppgifter som har med datakommunikation och/eller in/ut-operationer att göra.

funktionstangent

(function key). Tangent på tangentbordet, som verkställer en viss funktion för operatören. Vissa terminaler kan ha tangentbord med ett flertal funktionstangenter, sammanförda i en särskild grupp, skild från teckentangenterna.

fönster

(window). Vid datorgrafik en avgränsad del av bildskärmen som återger lagrade data.

GaAs

Förkortning - kemisk beteckning - för galliumarsenid. Ett halvledarmaterial som möjliggör framställning av mycket snabba transistorer och integrerade kretsar. Begränsningar har tidigare varit stor effektförbrukning och svårigheter att tillverka VLSI-kretsar, se *VLSI*, men nyare teknik har lett till, att ytterst snabba digitala integrerade kretsar på galliumarsenidsubstrat kan framställas med nästan samma komponenttäthet, 100 000 komponenter/chip, som liknande kretsar i kisel. Prognoser för utvecklingen inom datortekniken under närmaste årtionde visar på en ökad användning av GaAs som substrat för mycket snabba halvledarkomponenter och LSI-kretsar. Orsak: GaAs-enheter är 6-10 gånger snabbare än motsvarande enheter med CMOS- och ECL-produkter i kisel.

grind

(gate). Logikkrets som påverkas av en eller flera insignaler och som ger upphov till en utsignal som motsvarar en binär etta eller nolla, beroende av den logik som är inbyggd i kretsen.

grindmatris

(gate array). Avser ett stort antal standardiserade och serietillverkade grindar, integrerade i en kiselsockla. Tillverkas av halvledarfabriker, som på basis av specifikationer från kunder förser grindmatrisen med ledningar som förbinder grindarna på sådant sätt, att önskad digital funktionsenhet erhålls.

gränssnitt

(interface). 1) Gräns mellan två funktionsenheter som specificeras med avseende på funktioner, fysisk hopkoppling, signalnivåer m.m. Specifikationerna är avsedda att ge underlag för hur två enheter eller system, som hanterar data i olika avseenden, t.ex. i olika koder eller format, skall kunna samarbeta.

2) En gemensam "gränssyta" mellan två enheter, system eller program som använder samma register eller samma minnesplatser.

hacker

En datorintresserad person som - ofta genom hobbyverksamhet - skaffat sig grundliga kunskaper i datorteknik och som - i vissa fall - använder sina kunskaper för att forcera säkerhetsspärrar för att tränga in i datorsystem för att utnyttja deras resurser.

halvledare

(semiconductor). Avser halvledande material, företrädesvis kisel, vars förmåga att leda elektrisk ström modifierats genom att materialet tillförts negativa resp. positiva laddningsbärare. Komponenters verknings sätt baseras på halvledarmaterial, t.ex. transistorer och integrerade kretsar, ingår i praktiskt taget all hårdvara som utnyttjas i dagens datorer och datorsystem. Galliumarsenid är ett halvledarmaterial som kan förutses komma till ökad användning i framtiden i komponenter för datorutrustning, på vilka krav på stor snabbhet ställs.

halvledarminne

(semiconductor memory). Minnen uppbyggda av i halvledarmaterial, oftast i kisel, integrerade minnesceller. Används numera i alla datorutrustningar för såväl läs/skrivminnen som läsminnen och för omprogrammerbara minnen. Beroende på vilka processer som utnyttjas vid framställningen av halvledarminnen erhålls olika egenskaper som bl.a. inverkar på minnenas snabbhet. De typer av halvledarmaterial som används i halvledarminnen är NMOS, CMOS, ECL och GaAs. De vanligaste halvledarmaterialen i halvledarminnen är NMOS och CMOS, som är relativt långsamma och ger åtkomsttider av storleksordningen 0,1 ms. ECL ger åtkomsttider av storleksordningen 10 ns, GaAs ger tider omkring 1 ns.

Priset räknat per minnescell är starkt beroende av halvledarmaterialet.

Halvledarminnen byggs upp av ett antal kapslar med integrerade kretsar som innehåller ett antal minnesceller, antalet celler utgör alltid en potens av 2, t.ex. 1024, 2048, 4096 eller 8192.

hemdator

(home computer). Mikrodatorsystem ofta bestående av ett tangentbord och en bildskärmsenhet med centralenheten, primärminnet, in/ut-matningsenheter och gränssnitt för anslutning av kringutrustning inbyggda i tangentbordet eller i bildskärmsenheten.

Vanlig kapacitet för primärminnet är 64-128 Kbyte. Operativsystemet i hemdatorer är mestadels varianter av CP/M, MS-DOS, PC-dos. Medlevererat språk är ofta BASIC.

Bildskärmsenheten ersätts i enklare versioner av hemdatorer av en anslutningsmöjlighet till en befintlig TV-mottagares antenn- eller videoingång. TV-mottagarens bildskärm fungerar då som datorns bildskärmsenhet.

hårdskivminne

(hard-disk drive, hard-disk memory). Sekundärminne, baserat på användning av drivenheter för en eller flera hårddiskor. Finns för lagringskapaciteter från 5 till 300 Mbyte.

Drivning av hårddisken eller hårddiskorna sker med servostyrd drivmotor och positionsmekanism för en eller flera sökarmar med skriv/läshuvud.

Beroende på den precision som kan uppnås i de mekaniska komponenterna i drivsystemet kan packningstätheten (och därmed lagringskapaciteten) och åtkomsttiden för lagrade data variera, vanliga värden är 500-1000 spår/tum och åtkomsttider 25-100 millisekunder.

Med hårddiskminnen med 6-8 skivor staplade i en skivpacke kan lagringskapaciteter upp till 500 Mbyte uppnås. Överföringshastigheten för data till och från ett hårddiskminne kan vara av storleksordningen 5 Mbit/s, ca. 600 kByte/s. Hårddiskminnen är relativt känsliga för mekanisk påverkan under den tid hårddisken roterar, ett hårddiskminne bör därför vara väl skyddat för stötar under drift.

hårdvara

(hardware). Den fysiska utrustningen, apparatur, funktionsenheter, kretskort, komponenter etc, som ingår i en dator eller ett datorsystem.

Jfr *mjukvara*.

högnivåspråk

(high-level language). En dator förstår endast program skrivna i maskinspråk, ett språk som består enbart av sekvenser av binära ettor och nollor. Att skriva program i maskinspråk är utomordentligt tidsödande och det har därför i efterhand kommit fram programmeringsspråk, högnivåspråk, som mera anknyter till mänskligt språk, genom att de mer eller mindre utnyttjar ord som liknar eller utgör förkortningar av ord som ingår i engelska språket.

Indexering

(indexing). En teknik för adressmodifiering enligt vilken värdet för den adress som lagrats i ett indexregister adderas till den adress som specificeras i en instruktion. Den så erhållna summan utgör en ny adress för den operand som skall lagras eller återvinnas.

Indikator

(indicator). 1) Anordning som indikerar ett visst tillstånd i en dator, t.ex. en lampa som, när den lyser, visar att en enhet i datorutrustningen arbetar. 2) Dataelement som indikerar att ett visst tillstånd, t.ex. spill, inträffat under exekveringen av ett program.

Informatik

(informatics). Teknik som sysslar med datorstödd insamling, bearbetning och överföring av information.

(TNC) Vetenskapsgren som avser information i allmänhet samt dess kommunikation och behandling.

informationsåtervinning, system för

(information retrieval system). 1) Användning av ett datorsystem för stora mängder data, av vilka utvalda delar kan återvinnas och användas för olika ändamål. 2) System för sökning av data, vanligen i ett skivminne och för att återge återvunna data i lämplig form och format.

In-line processing

Direktbearbetning. Avser bearbetning av dataelement utan föregående sortering, redigering eller gruppering i den ordning de matas in i en dator.

integrerad krets

(integrated circuit). Avser en i en kiselbricka genom olika processer framställd elektronisk krets som innefattar ett antal mikroskopiskt små elektroniska komponenter, transistorer, dioder och resistorer, inbördes förbundna med ledare framtsade i ett tunt ytiskt av metall. Metoden möjliggör att hundratusentals elektroniska kretsar kan framställas i en kiselbricka med några kvadratmillimeters ytinnehåll.

Integrerade kretsar har helt ersatt de av fristående, diskreta, komponenter uppbyggda kretsar som användes i äldre datorer, vilket har lett till att nyare generationer av datorer har betydligt mindre dimensioner, kostar mindre, kräver mindre effekt, är tillförlitligare och kan arbeta med större hastighet än sina föregångare.

intelligent terminal

(intelligent terminal). En terminal som kan utföra vissa databehandlingsfunktioner innan data överförs till datom, t.ex. enkla aritmetiska operationer, redigera och/eller formatera data eller lagra data på skiva eller band.

interaktion

(interaction). Avser en process som innebär en växelverkan mellan dator och användare, genom att inmatade data kan ge ett gensvar på datorns bildskärm.

interaktiv databehandling

(interactive data processing). Avser en kompilering och exekvering av programmeringssatser, en i taget, i samband med att de förs in på en terminal. Härigenom kan en programmerare omedelbart se resultatet av varje införd sats. Ev. fel kan då korrigeras och erforderliga ändringar vidtas i programmet.

Interface Se *gränssnitt*.

ISDN

(Integrated Services Digital Network). Digitalt universellt fjärrnät, där flera tjänster kan utnyttjas samtidigt.

katalog

(catalog). Förteckning med beskrivande information över varje datamängd, t.ex. en *fil*, som lagrats i ett datorsystem.

katodstrålerör

(cathode ray tube). Elektronrör av samma typ som används som bildrör i televisionmottagare. Används som bildskärm i ut-enheter i datorutrustningar för att visa data, som när det gäller text, återges på 20-24 rader med 40-80 tecken per rad. Bilder återges med ett antal bildelement (pixel) t.ex. i ett raster med 512x240 bildpunkter.

Ett bildrör tillsammans med ett tangentbord bildar en terminal.

klockfrekvens

Den frekvens med vilken en dators klocka arbetar. Klockans signaler styr datorns arbete, så att varje åtgärd som datorn vidtar varar ett bestämt antal klockcykler (intervall mellan två klocksignaler som följer varandra).

koaxialkabel

(coaxial cable). Kabel innesluten av ett skärnhölje, som utgör ena ledaren av kabeln och medför okänslighet för yttre störfält, samtidigt som inget störfält avges. Används vid datakommunikation för vilken hög överföringshastighet och okänslighet för yttre störfält krävs.

kompatibel

(compatible). 1) Om två datorsystem med tillhörande operativsystems programspråksbehandlare utformas så, att identiska resultat uppnås, om ett program överflyttas från det ena systemet till det andra, är systemen kompatibla. 2) Om komponent eller kringutrustning för ett visst datorsystem utan vidare kan ersätta motsvarande enhet i ett annat datorsystem är enheterna kompatibla.

kompiator

(compiler). Program som översätter ett källprogram skrivet i ett högnivåspråk till dess motsvarighet i maskinspråk. Kompilatorn kan också översätta källprogrammet till ett assemblerprogram, i så fall har kompilatorn en assembler som översätter programmet vidare till maskinspråk. Det program som erhålls från en kompiator benämnes objektprogram. En kompiator levererar vanligtvis också en programlistning och ev. felmeddelanden som specificeras fel.

konsol

(console). Typ av terminal, varifrån ett datorsystem styrs. Utgörs oftast av ett tangentbord och en bildenhet.

kontinuerlig databehandling

(continuous processing). Kontinuerlig bearbetning av data när de uppkommer, t.ex. vid processstyrning. Exempel: En dator kan användas för att kontinuerligt övervaka temperaturen i en värmeugn och i samband därmed kontinuerligt sätta in erforderliga korrektionsåtgärder för att hålla temperaturen konstant.

kortdator

(board computer). Mikro- eller minidator uppbyggd av halvledarkomponenter på ett enda kretskort.

krets

(circuit). 1) Arrangemang av elektroniska komponenter och ledningar som bildar en elektronisk funktionsenhet. 2) Vid datakommunikation en överföringskanal för data.

kretskort

(board). Platta av isolerande material med ett ytskikt av koppar i vilket ett ledningsmönster framsetts. I ledningsmönstret är elektroniska komponenter, i datorutrustningar huvudsakligen integrerade kretsar, inlödda som tillsammans bildar kompletta funktionsenheter, t.ex. minnesmoduler och styrenhet i datorsystem. Praktiskt taget alla funktionsenheter som ingår i datorutrustningar är uppbyggda av ett eller flera kretskort.

kurvskrivare

(plotter). En in/ut-enhet till vilken data överförs från primärminnet eller ett yttre minne och som av enheten översätts till signaler som sedan omvandlas till linjer och kurvor på ett papper eller en overheadfilm. På så sätt kan enheten producera bl.a. kurvor, diagram, ritningar och kartor.

kvittens

(acknowledgement). Vid datakommunikation överföringen av ett kvittenstecken från den mottagande stationen till den sändande som indikerar, att sända data mottagits korrekt.

källprogram

(source program). Ett program skrivet i ett källspråk, innan det bearbetats av ett assembler-, kompilator-, eller tolkprogram.

körtid

(run time). Den tid ett program exekveras.

LAN

Förkortning för Local Area Network. Se *lokalt nät*.

laser

(laser). Förkortning för Light Amplification by Stimulated Emission of Radiation. Anordning som utsänder en tunn stråle av ljus som koncentrerats till en frekvens (koherent ljusstrålning). Laserstrålar används bl.a. i laserskrivare och som bärvåg vid dataöverföring i fiberoptiska kablar.

laserskrivare

(laser printer). En icke-anslagsskrivare i vilken en laserstråle används, som formar punktmatris-tecken på en fotokonduktiv skiva. Utskriften överförs sedan till papper, en sida i taget.

ljuspenna

(light pen). En pennliknande anordning som ansluts via en kabel till en bildskärmsenhet. Den har en ljuskänslig komponent i pennspetsen och kan, när den förs mot en position på bildskärmen, avkänna, om ljus utstrålas från denna position eller inte. Detta utnyttjas för att ge styrsignaler till en dator, ansluten till bildskärmsenheten.

Med ljuspennan kan därigenom bilder ritas upp, raderas eller förflyttas på bildskärmen.

loggenhet

(logger). Apparatur som i ett datorsystem används för att registrera händelser eller mätvärden som erhålls från ett antal sensorer som avkänner olika fysikaliska tillstånd, t.ex. temperatur, tryck, ljus etc.

lokal terminal

(local terminal). Terminal som är belägen i omedelbar närhet av dator och som är direktansluten till den via en kort kabel.

lokalt nät

(local area network). Avser ett nät av ledningar för dataöverföring som anordnas inom en organisation eller företag som utnyttjar datorutrustningar i sin verksamhet. Behovet av lokala nät har accentuerats av utvecklingen mot distribuerad databehandling som skett under senare år. Tidigare utformades lokala nät som *stjärnnät*, som strålade ut från en centralt placerad dator. I nätets noder anslöts terminaler som tog emot data och sände data till centraldatorn, där databehandlingen verkställdes.

Efterhand anslöts till noder i stjärnnätet datorer med egna utskriftsenheter och med möjlighet att utföra egna databehandlingsuppgifter. En ny typ av lokala nät för distribuerad databehandling lanserades omkring 1980, i dessa utnyttjades en gemensam överföringskanal för alla noderna. De till noderna anslutna datorerna kunde då via den gemensamma ledningen komma åt en för nätet gemensam kringutrustning med massminnen och utskriftsenheter av olika slag. Därigenom behövde inte alla anslutna datorer ha egen uppsättning av perifera enheter. Samtidigt blev ledningsdragningen för nätet förenklad.

LSI - Large Scale Integration

Teknik som möjliggör storskalig integration av elektroniska kretsar i kiselbrickor integrerad krets. Till LSI-kretsar räknas integrerade kretsar som innehåller mellan 1000 och 10 000 grindar integrerade i kiselbrickor med några kvadratmillimeters yta. Används i primärminnen, mikroprocessorer och större logikenheter.

läspenna

(pen reader). En pennliknande anordning som ansluts via en kabel till en dataregistrerande enhet och som används för att avkänna teckenkoder eller -mönster. Används bl.a. vid kassaterminaler.

lösenord

(password). På en datorcentral en grupp av tecken med vilka en användare på entydigt sätt identifierar sig, när vederbörande loggar in vid en terminal eller lämnar ett program för exekvering.

magnetband

(magnetic tape). Minnesmedium bestående av plastband med ett ytskikt av magnetiskt material som kan magnetiseras, att det kan lagra data i form av bitmönster i spår utefter bandet. Banden används i bandminnen för långtidslagring av data och program.

magnetiskt trumminne

(magnetic drum storage). Ett direktminne bestående av en magnetisk trumma med ett ytskikt av magnetiskt material, som kan magnetiseras för att lagra bitar i inspelade cirkulära spår. Ett skriv/läs-huvud är anbringad på en sökarm ovanför varje spår. Trumman är permanent monterad i ett drivaggregat som roterar trumman.

Trumminnen kan hålla betydligt mindre data än skiv- och bandminnen och används numera sällan.

magnetskiva

(magnetic disk). En skiva på ena sidan eller båda sidorna försedd med ett ytskikt av magnetiskt material, i vilket bitar kan lagras i det magnetiska skiktet i form av magnetiska "punkter". Punkterna lagras i koncentriska spår på skivan.

makroinstruktion

(macroinstruction, macro call). En enda instruktion som representerar en hel sekvens av instruktioner. En makroinstruktion definieras i början av ett program med en makrodefinition (macro definition, macro declaration).

Makroinstruktionen kan sedan användas genom hela återstående delen av programmet varje gång makroinstruktionens uppsättning av instruktioner behövs i detta.

MAP - Manufacturing Automation Protocol

En av General Motors i USA föreslagen standard för lokala datanät, avsedd att utnyttjas för datorutrustningar för automatiserad tillverkning i industriell miljö.

maskinkod

(machine code, computer code). De grundläggande bitmönster som en dator kan tyda som instruktioner och data.

maskinspråk

(machine language). Det programmeringsspråk, bestående av en uppsättning unika maskinkoder, som kan exekveras av en viss dator.

Varje dator har sitt maskinspråk. Programmerare använder numera sällan maskinspråk vid programmering, eftersom maskininstruktioner då måste skrivas i binärkod, vilket är ytterst tidsödande.

Högnivåspråk, t.ex. BASIC eller COBOL, föredras, enär instruktioner i dessa språk översätts av en kompilator till maskinspråk.

matris

(matrix). Tal eller variabler, uppställda i ett rektangulärt fält indelat i rader och kolumner, som kan manipuleras genom matematiska operationer som addition, subtraktion och multiplikation. Varje element, tal eller variabel, i matrisen är entydigt definierat genom två index, det första anger numret för raden och det andra anger numret för kolumnen.

matrisskrivare

(matrix printer). Anslagsskrivare som skriver punktmatristecknen, ett i taget, genom att ändarna av ett antal stift, anbringade i ett punktmönster i matrisform med 5x7, 7x7, 7x9 eller 9x9 stift slås mot ett färgband och ett bakomliggande papper. Ju större antal punkter i matrisen, ju lättare är tecknen att läsa.

mikrodator

(microcomputer). En liten dator som innehåller en mikroprocessor och ett skriv/läs-minne, *RAM*, som primärminne. Ofta används ett läsminne, *ROM*, för permanent lagring av t.ex. systemprogram.

Vanligt högnivåspråk är *BASIC*, men även Pascal förekommer i en del mikrodatorer. Det vanligaste operativsystemet är *CP/M* i olika versioner, t.ex. *CP/M 2.2*, *CP/M-86* och *MS-DOS*. Ordlängden är mestadels 8 eller 16 bitar, lagringskapaciteten hos primärminnet kan vara från 32 kbyte i mindre och upp till 256 kbyte i större mikrodatorer.

Mikrodatorer används i stor utsträckning i småföretag och av egenföretagare för kundregister, bokföring och lagerkontroll. I industriella sammanhang används mikrodatorer för tekniska beräkningar och processtyrning. I hem har mikrodatorer typ hemdatorer kommit till viss användning för register av olika slag, privatbudgetering, för text- och ordbehandling och för datorspel. Mikrodatorer av typ persondatorer har vunnit insteg för administrativa och tekniska tillämpningar.

mikrodatorsystem

Datorsystem uppbyggt kring en mikroprocessor. Systemet kan bestå av ett antal fristående enheter, t.ex. en centralenhet, en bildskärmsenhet, ett tangentbord, ett sekundärminne och en skrivare. Ofta är centralenheten inbyggd i bildskärmsterminalen eller i tangentbordet. I bildskärmsenheten kan ingå en flexskiv enhet. Andra kombinationer förekommer.

Tangentbordet är oftast fristående och ansluts till bildskärmsenheten via en kort kabel.

mikrofilm

(micro film). Film på vilken dokument, t.ex. en utmatning från en dator fotograferats i stark förminskning med hänsyn till lagrings- och transportmöjligheter. Förstorade kopior av mikrofilmen kan tas, men filmen kan också betraktas i stort format med hjälp av en projektor.

mikroprocessor

(micro processor). En funktionsenhet integrerad i ett chip som huvudsakligen innehåller en aritmetisk logikenhet, ett anteckningsminne och en styrenhet. En mikroprocessor används i allmänhet som centralenhet i mikrodatorer.

minidator

(mini computer). Medelstor dator som arbetar med 16, 18, 24 eller 32 bitars ordlängd och med en primärminneskapacitet mellan 256 Kbyte och 1 Mbyte. De arbetar vanligtvis med ungefär dubbelt så hög hastighet som den, som mikrodatorer presterar och kan ofta erbjuda ett urval högnivåspråk, t.ex. Pascal, COBOL, Fortran, *UNIX* och C.

Minidatorer används inom industrin som avancerade arbetsstationer för mer avancerade beräkningar, *CAE*, *CAD/CAM* och för komplicerad processtyrning.

minne

(memory). Anordning som kan lagra data och från vilken data kan återvinnas. Termen memory används i USA huvudsakligen i sammansättning "main memory", primärminne.

minnesbank

(memory bank). Ett skriv/läs-minne, *RAM*, som vanligtvis bestående av en kapsel med en integrerad krets, innehållande ett antal efter varandra följda minnesplatser som bildar en enhet. Med ett antal sådana kapslar kan ett skriv-läs-minne av önskad storlek byggas upp.

minnesenhet

(storage device, sorgare unit). Någon av de enheter, t.ex. band- eller skivminnen, som kan hålla data lagrade under en längre tidsperiod.

MIPS

Miljoner instruktioner per sekund. Måttenhet på en dators beräkningshastighet. Avser maskininstruktioner.

mjukvara

(software). 1) Systemprogram som ingår i en dators operativsystem. 2) Tillämpningsprogram för databehandling, datainsamling, datakommunikation eller datorgrafik. 3) Beskrivningar, bruksanvisningar m.m. som avser uppbyggnad eller hantering av datorutrustningar och kringutrustningar till sådana.

mode

Arbets sätt, tillstånd eller metod i samband med en apparats funktion eller användning.

modem

Förkortning av MOulator/DEModulator. Anordning som omvandlar en digital utmatning från en dator eller terminal till analoga data i form av en modulerad bärvåg, som utnyttjas för överföring av data. Samma enhet omvandlar också analoga data som inkommer via en överföringslinje till digitala data, som kan accepteras av en dator eller terminal.

Modem används för att överföra data via telefonförbindelser i allmänna telefonnätet eller via ett allmänt datanät.

modulation

En process att omvandla digitala data till analoga data genom att amplituden, frekvensen eller fasen hos en bärvåg påverkas, moduleras, i takt med förekomsten av de bitar som ingår i de tecken som skall överföras. En på så sätt modulerad bärvåg kan överföras såväl via vanliga telefonlinjer som över speciella överföringslinjer för datakommunikation.

MOS - teknik

Avser en teknik för framställning av integrerade halvledarkretsar, baserad på att metallektroder anbringas via ett isolerande oxidskikt mot ett halvledarmaterial (MOS = Metal Oxide Semiconductor).

MTBF

(Mean Time Between Failures). Den genomsnittliga tiden mellan felen. Ett mått på tillförlitlighet hos tekniska komponenter och system.

multiplexering

(multiplexing). Process med vilken man använder en anordning som samtidigt kan hantera ett antal liknande, men separata, apparater eller operationer genom att alternera aktiviteten mellan dem.

multiplexor

(multiplexer, multiplexor). Funktionsenhet som möjliggör *multiplexering*.

multiplexorkanal

(multiplexer channel, multiplexor channel). Överföringskanal mellan primärminnet och ett antal in/ut-enheter som tillåter dessa enheter att arbeta samtidigt genom att data alternerande överförs via multiplexorkanalen, som sedan fördelar data på de olika in/ut-enheterna.

mus

(mouse). 1) Ett litet musliknande styrdon som kan föras över en plan yta med samma format som en bildskärm i ett datorsystem och som orsakar, att markören eller ett piltecken förs på motsvarande sätt över bildskärmen. Används för att pricka in koordinater vid datortrafik. 2) Ett liknande styrdon som i punkt 1 men anslutet via en kabel till en bildskärmsenhet med bildrör. Används för att på bildskärmen välja ut program eller kommandon som av datorn visuellt presenteras på bildskärmen med symboler. Musen dirigeras av operatören till den symbol på skärmen, som representerar det önskade programmet eller kommandot. När operatören trycker ned en på musen befintlig tangent införs det önskade programmet eller kommandot i datorn.

NC

Numerisk (digital) styrning.

nod

(node). 1) Punkt i ett datakommunikationsnät där en terminal, dator, styrenhet eller mellannätförbindelse ansluts till nätet. 2) I en datastruktur, t.ex. en lista eller ett träd, ett dataelement, t.ex. en post, som åstadkommer en länk till andra dataelement.

numerisk styrning

(numerical control). Automatisk styrning av en process utförd av digital utrustning som arbetar på basis av instruktioner som införs som talvärden.

Numerisk styrning används inom tillverkningsindustrin för att styra t.ex. fräsar och bormaskiner.

nät

(network). 1) Ett nät av förbindelser för datakommunikation. 2) Ett system bestående av datorer anslutna till noder i ett ledningsnät som möjliggör datakommunikationsnät.

nätarkitektur

(network architecture). Beskrivning av uppbyggnaden och funktionen för ett nät för datakommunikation.

OCR - Optical Character Recognition

Se *optisk teckenigenkänning*.

off-line

Avser ett system eller en utrustning som inte har direkt anslutning till dator och som därför inte styrs av centralenheten i denna.

omvänd video

(reverse video). Avser den möjlighet som ges att på en bildskärm återge mörka tecken mot en vit bakgrund i stället för ljusa tecken mot en mörk bakgrund.

on-line

Avser funktionsenhet som styrs direkt av ett databehandlingssystem.

operativsystem

(operating system). Avser den uppsättning systemprogram som styr de övergripande operationerna i ett datorsystem och som kan omfatta fyra grundläggande typer av program: jobbstyrprogram, in/ut-styrprogram, databehandlande program och övervakningsprogram. Varje operation i ett datorsystem är beroende av assistans från operativsystemet.

optisk avsökare

(optical scanner). Anordning med ljuskänsliga komponenter, som används i optiska märkesläsare och enheter för *optisk teckenigenkänning*.

optisk märkläsare

(optical mark reader). Avläsningsdon som kan avkänna förekomsten av märken utförda med blyertspenna i kolumner på förutbestämda positioner på t.ex. ett formulär. Avlästa data, som t.ex. kan avse intervju svar på ifyllda formulär, spelas in på magnetband eller magnetskiva.

optisk skiva

(optical disc). Skiva avsedd för datalagring med liknande uppbyggnad som en CD-skiva för ljud men tillrättalagd för in- och avspelning av binär information. Skivorna kan inte raderas och ny information spelas in och är därför enbart användbara för lagring av "permanent information".

optiskt skivminne

(optical memory unit). Under utveckling är (1986) tre typer av optiska skivminnen för lagring av data:

- optiskt ROM, läsminne = OROM (Optical Read-Only Memory)
- optiskt engångs skriv/läsminne = WORM (Write Once, Read-Many times memory)
- optiskt RAM, skriv/läsminne = WMRA (Write-Many, Read Always)

optisk teckenigenkänning

(optical character recognition, OCR): Process att igenkänna maskinskrivna eller tryckta tecken i speciellt standardiserat typsnitt. Data läses av en optisk avsökare, när de passerar under en fotoelektrisk anordning och spelas in på magnetband eller magnetskiva. Används ofta för att avläsa information inskriven på ett kvitto, när ett kreditkort används som betalningsmedel.

ordanalys

(lexical analysis). Process som utförs av en kompilator i avsikt att identifiera de olika komponenter, som ingår i en programmeringssats.

ordbehandlare

(word processor). Ett automatiserat datorsystem som omfattar olika kombinationer av en dator, ett tangentbord, en bildskärmsenhet, ett yttre minne och en skrivare. Systemet används för att preparera, redigera, lagra och skriva ut text. I vissa program för ordbehandling ingår stavnings- och avstavningskontroll.

OSI - Open Systems Interconnection

Ett av International Standard Organization (ISO) utarbetat förslag till internationell referensmodell för datakommunikation mellan olika datorsystem, avsett att utgöra en gemensam bas för en koordinering av den vidare utvecklingen på detta område.

overflow

- 1) Tillstånd som uppträder när resultatet av en aritmetisk operation är för stor för att kunna lagras i ett tillgängligt register.
- 2) Tillstånd som uppträder, om data inte kan lagras på avsett spår på ett minnesmedium p.g.a. att spåret är fullt.

PABX - Private Automatic Branch Exchange

Avsåg tidigare en kundägd privat telefonväxel. PABX används numera omväxlande med PBX som beteckning för den service som telefonförvaltningar erbjuder abonnenter att för datakommunikation utnyttja förhyrda anknytningsledningar och uppringda telefonförbindelser.

packet switching

För datakommunikation i digitala datanät en teknik enligt vilken data överförs i datapaket av fixerad längd, vanligen 1024 bit. Varje datapaket sänds separat och kan interfolieras med datapaket från andra terminaler eller datorer anslutna till datapaketnätet.

papperskopla

(hard copy). Datorutmatning som utgör en utskrift på papper och som användaren kan läsas och hanteras, t.ex. mångfaldigas i en kopia. Detta i motsats till annan utmatning från en dator som visas på en bildskärm eller lagras i ett minnesmedium, t.ex. på en magnetskiva.

parallellbehandling

(parallel processing). 1) Innebär att två eller flera jobb samtidigt utförs i en dator. 2) Avser en datorarkitektur i vilken ingår multipla processorer som styr ett stort antal aritmetiska logikenheter för att mångdubbelt öka exekveringshastigheten.

paralleldator

(parallel computer). Dator i vilken addition utförs genom att alla bitarna i ett binärtal samtidigt adderas till bitar i ett annat tal, därefter adderas erhållna överföringsciffror för att summan av de två binärtalen skall erhållas.

PBX - Private Branch Exchange

En service som erbjuds av en telefonförvaltning att tillåta datakommunikation inom en organisation via interna anknätningsledning för telefon och utanför organisationen via uppringda telefonsamtal i det allmänna telefonnätet.

perifer enhet

(peripheral device, input/output device). Anordning som är målet för in/ut-operationer, t.ex. bandminne, skivminne, skrivare etc, och som utgör delar i ett datorsystem som arbetar styrda av datorns centralenhet.

persondator - PC

(personal computer). En större typ av mikrodator, ofta såld tillsammans med programvara, i första hand avsedd för professionella tillämpningar.

plankurvskrivare

(flat-bed plotter). Kurvskrivare i vilken ett papper placeras på ett plant underlag, över vilken en linjal med penna är anbringad. Både linjalens och pennans rörelser styrs av datorn, varigenom data - tecken, kurvor och diagram - ritas upp på pappret.

plotter

Kurvskrivare. En in/ut-enhet till vilken data överförs från primärminnet eller ett yttre minne och som av enheten översätts till signaler som sedan omvandlas till linjer och kurvor på ett papper eller en overheadfilm. På så sätt kan enheten producera bl.a. kurvor, diagram, ritningar och kartor.

post

(record, data record). En grupp av inbördes sammanhängande fält som behandlas som en enhet. En post är avsedd att innehålla all information som hör samman med ett visst ämne och som behövs för ett givet ändamål. En grupp av poster bildar en *fil*.

processor

- 1) Enhet som tolkar och utför instruktioner, t.ex. en centralenhet eller frontdator.
- 2) Programspråksbehandlare.

PROM - Programmable Read-Only Memory

En typ av läsminne, se *ROM*, som kan programmeras av användaren. Programmeringen görs, genom att utvalda säkringar i den integrerade kretsens ledningsmönster bränns av, så att önskat bitmönster erhålls i läsminne.

protokoll

(protocol). En uppsättning regler som gäller för kommunikation och överföring av data mellan två eller flera enheter i ett kommunikationssystem. Reglerna definierar hanterandet av särskilda kommunikationsproblem, t.ex. felövervakning, sekvenskontroll, linjekontroll och uppstartningskontroll. Det finns tre grundläggande typer av kommunikationsprotokoll: teckeninriktat protokoll, bitgruppsinriktat protokoll och bitinriktat protokoll.

QWERTY

Världens mest spridda standard för utplacering av tangenter på tangentbord för datorer och skrivmaskiner. Namnet härstammar från de sex bokstäver som inleder den översta bokstavsraden.

RAM - Random Access Memory

Typ av direktminne, d.v.s. ett minne i vilket varje minnesplats kan komma åt direkt utan att andra minnesplatser först behöver passeras i ordningsföljd.

realtidbearbetning

(real-time processing). Avser en inmatning av data, en databearbetning och en utläsning eller distribution av data som sker tillräckligt snabbt för att slutresultatet direkt skall påverka beslut, fysiska processer eller händelser.

realtidssystem

(real-time system). Ett system i vilket förfrågningar och data, som inmatas på en terminal, kan bearbetas tillräckligt snabbt av datorn, så att beslut direkt kan fattas, baserade på den erhållna informationen.

redundans

(redundance). Den mängd av data som kan elimineras från en dataenhet, utan att den information, som innefattas i data, går förlorad.

redundanskontroll

(redundance control). En teknik för att kontrollera, om fel föreligger i data som läses, skrives eller överförs. Tekniken går ut på att till dataelementen tillfogas en extra kontrollbit som inte är en del av data.

regionalt datanät

(wide area network). Ett X.25-nät, typ PSDN (Packet Switching Data Network), som används för att sammanknyta lokala nät som arbetar enligt olika kommunikationsprotokoll.

relationsdatabas

Databas där data organiseras i form av rektangulära tabeller utan någon hierarki. Modellen medger användning av formella matematiska metoder vid konstruktion av program för databashantering.

remote

Avlägsen, fjärr-

ringnät

(ring network). 1) Ett datanät i vilket de anslutna terminalerna och/eller datorerna är sammanlänkade i ett cirkulärt mönster, så att varje enhet är förbunden med två närmast belägna. 2) Ett lokalt nät i vilket noderna är sammanlänkade i ett gemensamt överföringsmedium som bildar en sluten ring.

ringstafettnät

Ett lokalt nät där de till noderna anslutna datorerna får möjlighet att utnyttja gemensamma resurser i form av massminnen, utskriftsenheter, databaser m.m.

RISC - Reduced Instruction Set Computer

Avser en dator med en arkitektur som baseras på användningen av ett begränsat antal (30-50) enkla reguljära instruktioner. Genom att dessa enkla instruktioner, dels i form av öppna rutiner, dels i form av subrutiner lagrade i ett antal register, kombineras på olika sätt, kan mera komplexa instruktioner erhållas.

ROM - Read-Only Memory

En typ av halvledarminne som enbart kan läsas, inte ändras. Används som permanentminne för programinstruktioner för t.ex. självinmatande program, tolkprogram eller program för datorspel. Andra typer av ROM, som också är att betrakta som enbart läsminnen, och som därför kan användas på samma sätt som ett ROM, är utformade så, att det är möjligt att förändra minnesinnehållet i dem med tillämplande av speciell teknik.

SCSI

Small Computer Systems Interface. En standard för gränssnitt mellan persondatorer och deras periferenheter. Följs av Apple Macintosh, Atari m fl (normalt ej av IBM PC-kompatibla datorer).

sekundärminne

(external storage). Yttre minne avsett för långtidslagring av data och program, t.ex. ett skriv- eller bandminne.

sekventiell fil

(sequential file). En *fil* i vilken posterna är arrangerade i löpande följd, så att posterna i filen måste kommas åt sekventiellt. (Se *sekventiell åtkomst*). Varje post är tilldelad en unik identifierare.

sekventiell sökning

(sequential search). En sökmetod enligt vilken man jämför innehållet i ett av de fält som ingår i posterna i en ordnad *fil* med en söknyckel. Denna kan utgöras av ett namn eller annat slag av identifierare som ingår i de avsökte fälten i posterna. Sökningen fortsätter, tills den post hittats, som innehåller ett fält som överensstämmer med söknyckeln. Sökningen sker på posterna i den ordning de är införda i filen. Detta är den enklaste men också långsammaste typen av sökning.

sekventiellt minne

(sequential storage device). En minnesenhet i vilken data lagras i efter varandra följande positioner i minnet, så som fallet är t.ex. i ett magnetbandminne. Åtkomsten för skrivning i ett sekventiellt minne dirigeras därför till lediga minnespositioner belägna omedelbart efter redan upptagna positioner.

sekventiell åtkomst

(sequential access). Den typ av åtkomst för skrivning eller läsning av data som tillämpas för ett datalagringsmedium som har data lagrade sekventiellt d.v.s. i efter varandra följande minnesplatser, som fallet är i ett magnetbandminne.

serledator

(serial computer). En dator i vilken addition utförs genom att bitar i ett binärt tal adderas, en bit i taget, till bitarna i ett annat tal med början i den minst signifikanta bitpositionen. Om en överföringssiffra erhålls efter en addition av två bitar, adderas denna till den summa som erhålls av bitarna i nästa högre bitposition.

serieskrivare

(character printer). Skrivare som skriver ut endast ett tecken åt gången.

simplex

Anger att överföring av data kan ske i endast en riktning, t.ex. från en terminal till en dator eller vice versa. Används t.ex. för överföring av data mellan terminaler och en dator.

simultan databehandling

(simultaneous processing). Avser ett datorsystem i vilket två eller flera processorer arbetar samtidigt.

skivdrivenhet

(disc drive). 1) En mekanisk enhet som innehåller en hårdskiva eller en skivpacke och som styr skivans eller skivpackens rörelser. 2) Mekanisk enhet för drivning av en flexskiva och ett läs/skriv-huvuds rörelser i ett flexskiveminne.

skivminne

(disc storage). Yttre minne bestående av en skivdrivenhet, med ett eller flera skriv/läs-huvuden som lagrar data på en eller flera skivor med magnetiskt ytskikt.

skivpacke

(disc pack). Minnesenhet för stordatorer bestående av ett antal hårdskivor anbringade i ett skivaggregat, där de bärs upp av en centrumaxel, som håller skivorna med ca. 1 cm mellanrum inbördes.

Skivorna avses av skriv/läs-huvuden anbringade på sökarmar, som för in huvudena mellan skivparet. Skivpacken kan bestå av fasta eller utbytbara hårdskivor.

skrivare

(printer). En utenhet som omvandlar utsignalerna som erhålls från en dator till en utskrift på papper som är läsbar för människor. Det finns två huvudtyper av skrivare: anslagsskrivare och anslagsfria skrivare. Till den förra gruppen hör punktmatris-skrivare, radskrivare och sidskrivare. Till den senare gruppen hör *termoskrivare*, *laserskrivare* och *bläckstråleskrivare*.

skrivautomat

Maskin avsedd att användas för manuell eller automatisk utskrift, vanligen utformad som en ordinär skrivmaskin men med speciella tangenter för redigering av inskriven text. Används tillsammans med en inbyggd eller en yttre minnesenhet för magnetkort eller flexskiva.

skönskriftstecken

(fully formed character). Gjuten teckentyp med tecken formade av sammanhängande linjer. Tecknen kan vara av skrivmaskinstyp eller ha andra grafiskt utformade typsnitt.

slutanvändare

(end user). Den slutliga användaren av det som produceras av ett datorsystem eller datorprogram.

smalbandig kanal

(narrowband channel). Överföringskanal för datakommunikation med relativt liten bandbredd som tillåter en överföringshastighet om max ca. 300 bit/s.

SNA - Systems Network Architecture

Ett av IBM 1975 lanserat system för datakommunikation. Systemet var ursprungligen dimensionerat för att tillämpas för anslutning av dumma terminaler till IBM:s stordatorer. Systemet har efterhand modifierats i olika avseenden och används numera i de flesta versioner av IBM:s datorsystem.

snabbminne

(cache). Avser ett minne - benämns även *fickminne* - med mycket kort åtkomsttid som sätts in mellan centralenheten och datorns systembuss för att öka hastigheten vid en dators programkörning.

Snabbminnet fungerar som ett snabbt buffertminne för data och instruktioner som därmed ligger redo att direkt överföras till centralenheten vilket avsevärt avlastar primärminnet.

Snabbminnen har använts i stordatorer och minidatorer med mycket stora primärminnen men börjar utnyttjas även i avancerade mikrodatorer av persondatortyp.

snabbskrivare

(high speed printer). Skrivare som gör en utskrift med en hastighet jämförbar med en dators bearbetningshastighet, så att den kan arbeta direktansluten till datorn. Exempel på snabbskrivare är en radskrivare som kan skriva ut minst 600 rader per minut.

specialdator

(special-purpose computer). En dator konstruerad för att utföra visst slag av databehandling t.ex. vid ett forskningslaboratorium, där den utför komplicerade matematiska operationer. En sådan dator är vanligen mycket snabbare än en dator, avsedd för mera allmänna tillämpningar, men dess användning är oftast begränsad till specialfunktioner.

spread sheet

Program som på bildskärmen presenterar ett stort "elektroniskt arbetsblad" uppdelat i positioner som motsvarar poster i datorns arbetsminne. Positionerna benämns efter rader och kolumner i arbetsbladet. Bladet är större, än vad som får rum på bildskärmen, men bladet kan via tangentbordet förskjutas i höjd- och sidled, så att önskade partier av det framträder på bildskärmen. Användaren kan i arbetsbladet föra in data, t.ex. årtal, siffror eller formler. På bildskärmen återges därvid i på arbetsbladet i motsvarande positioner dessa data och/eller resultatet av beräkningar enligt införda formler.

stafettnät

Lokalt nät av datapakettyp i vilket nodernas åtkomst till nätet tilldelas genom att ett speciellt tecken (token) ständigt cirkulerar i nätet. Nätet kan vara uppbyggt som ett *ringnät* eller i form av ett *stjärnnät*, i vilket nodernas åtkomst till nätet tilldelas i en följd, som kan beskrivas som en logisk ring. I båda näten kan åtkomsttiden oavsett belastning i nätet inte överstiga ett visst på förhand kalkylerbart värde.

standardgränssnitt

(standard interface). Ett *gränssnitt* i en datorutrustning som dimensionerats i enlighet med accepterade standarder, så att olika typer eller fabrikat av hård- och mjukvara är utbytbara.

stjärnnät

(star network). Ett nät i vilket all datakommunikation mellan de datorer och terminaler som ingår i nätet sker via en centraldator eller nätstyrenhet.

stordator

(mainframe computer). Dator avsedd för databehandling av mycket stora datamängder, t.ex. vid statliga förvaltningar, forskningsanstalter, universitet och storföretag.

streckkod

(bar code). Kod bestående av ett antal tryckta eller magnetiska streck av olika bredd som kan avläsas med en optisk eller magnetisk märkläsare.

styrenhet

(control unit). 1) Den enhet i centralenheten som tar emot instruktioner från program i primärminnet, avkodar dem och sänder styrsignaler till lämpliga enheter som exekverar instruktionerna. 2) Enhet som tilldelar åtkomsten till den gemensamma kringutrustningen i ett *lokalt nät*. Benämns även nätstyrenhet.

styrminne

(control memory). Minne i en styrenhet i vilken mikroinstruktioner kan lagras. Minnet kan vara av typ *ROM*, *PROM* eller *EPROM*. I det sistnämnda minnet kan mikroinstruktionerna ändras av en programmerare.

styrtecken

(control character). 1) Ett tecken som bakas in i en dataenhet för att markera att en operation skall utföras. 2) Styrtecken som ingår i ASCII- och EBCDIC-koderna.

superdator

(super computer). En extremt snabb dator som kan bearbeta såväl skalära som vektoriella kvantiteter och som samtidigt kan utföra tusentals operationer per sekund.

svarstid

(response time). Den tid som förflyter efter det att sista tecknet i ett kommando införts på en terminal till dess att första tecknet inkommer i det svar som erhålls från datorn.

symbolisk databehandling

(symbolic processing). Avser en databehandling baserad på användandet av symboler som definieras i en lista över egenskaper, bl.a. "flavor instances". Listan kan databehandlas dynamiskt under körningen av ett program, varvid symbolernas egenskaper kan kombineras och särskiljas för att under programkörningen forma nya symboler.

synkron dataöverföring

(synchronous transmission). Avser överföring av data från en plats till en annan under reguljära fasta tidsintervaller som synkroniseras genom speciella synkroniseringstecken. Vid överföringen markerar den mottagande enheten, att den är klar att ta emot data från den sändande enheten, väntar under en specifierad tidsperiod, varefter data överförs. Jfr *asynkron dataöverföring*.

synkront modem

(synchronous modem). Avser ett modem för synkron dataöverföring på uppringda telefonförbindelser eller på fast uppkopplade förbindelser.

syntax

För programmeringsspråk de regler som gäller för uppbyggnaden av de programsatser som ingår i ett program.

systembibliotek

(systems library). Omfattar de program, som ingår i ett operativsystem jämte olika program för assemblering, kompilering, redigering och inmatning av program.

systems network architecture

Beskrivning av funktioner inom ett system för datakommunikation, systemets *hård- och mjukvara* och överföringsmedia och hur de samverkar.

talsyntes

(speech synthesis). Alstring av talljud med en dator med utnyttjande av analoga kretsar som styrs av digitala instruktioner och som alstrar de standardtyper av ljud som ingår i mänskligt talat språk. Dessa standardljudtyper lagras i ett *ROM*. För att sedan simulera de mänskliga talljuden utnyttjas en uppsättning oscillatorer, filter och spänningsstyrda förstärkare, talljuden återges av en högtalare.

talsystem

(number representation system). Avser de olika system som tillämpas för att representera tal med hjälp av symboler.

talutmatning

(voice output). Utmatning från en dator i form av på förhand inspelade ord som alstras som svar på en i datorn inmatad fråga. Används t.ex. i banksystem, där personalen kan slå ett telefonnummer som ger kontakt med datorn som - efter att ha fått en via ett tangentbord inmatad förfrågan - ger ett svar med "konstgjord röst" om t.ex. behållningen på ett kundkonto.

teckenigenkännare

(character recognition). Avser möjligheten att med en datorutrustning med hjälp av anslutna magnetiska eller optiska avsökingsdon identifiera och känna igen tecken.

teckenläsare

(character reader). Anordning som används för att identifiera tecken med hjälp av magnetiska eller optiska avläsningsdon.

teckenskrivare

(character printer). Skrivare som skriver ett tecken åt gången.

telex

Kortord för telexsimil, dvs. sändning av dokument mellan telexapparater kopplade till telenätet. En A4-sida kan beroende på utrustning överföras på mindre än en minut var som helst över hela världen.

telekommunikation

(telecommunication). Avser i datasammanhang den överföring av data över långa distanser som sker via telekommunikationslinjer av olika slag.

telefonlinje (använd för datakommunikation)

(dial-up line). En överföringslinje är data mellan terminal och en dator som erhålls, genom att ett visst telefonnummer rings upp (direct distance calling), varefter den upprättade telefonförbindelsen används för överföring av data. Data överförs då via ett antal sammankopplade telefonlinjer, och användaren betalar vanlig samtalstaxa för den utnyttjade förbindelsen. Jfr *Datal Uppringt*.

telepak

En service som erbjuds av bl.a. svenska Televerket och som avser datakommunikation genom datapaketförmedling. Tjänsten benämns i Sverige "Datapak". Se *Datapak*.

teleprinter

(teletypewriter). En terminal med tangentbord för inmatning av data samt en skrivare för utskrift på papper, vanligtvis med hastigheten 10 - 15 tecken per sekund, motsvarande en överföringshastighet av ca. 100 - 150 bit/s. Användes tidigare av telefonförvaltningar för telegramtrafik.

teleprocessing Se *fjärrdatabehandling*.

telex

Kan betecknas som en "supertex" och är i princip telexapparats efterföljare. Teletex är trettio gånger snabbare än telex och har en större teckenrepertoar; den kan även användas som ordbehandlare och skrivmaskin. Meddelanden kan överföras mellan telex och teletex åt båda håll.

teletext (= Text-TV)

Ett system för informationsåtervinning enligt vilket data av intresse för allmänheten t.ex. nyheter, börskurser och väderrapporter, från en databank kan överföras, överlagrad på televisionssignal, till hem-TV-mottagare. TV-mottagaren måste då förses med en speciell krets, som avkodar signalerna, så att data kan återges med alfanumeriska tecken och med grafik på TV-skärmen. TV-tittaren kan i en meny välja mellan olika avsnitt av den sända informationen.

teletypewriter, TTY teleprinter**telex**

(telex). En internationell tjänst för överföring av text. Överföringen sker i regel direkt mellan två telex-terminaler via ett internationellt telex-nät. Telex-meddelanden överförs med en hastighet av 50 bit/s, dvs ca. 6 tecken/s.

För telex-abonnenter tillhandahåller svenska Televerket särskilda telex-apparater som ansluts till telefonnätet. Samtrafik är möjlig mellan abonnenter i telex-, Datex- och Datapak-näten. Se *Datex*, *Datapak*.

terminal

(terminal). En utrustning som används av en person för att sända data och ta emot data från ett datorsystem. En terminal som är försedd med ett tangentbord och en bildrörsenhet och/eller en skrivare kan vara belägen på långt avstånd från datorn, men ansluten till denna via en överföringslinje för datakommunikation. Jfr *dum terminal*, *intelligent terminal*.

terminalgrupp

(cluster). Grupp av terminaler anslutna till en centraldator eller en styrenhet via vilka gemensamma resurser, skrivare, skivminnen etc, kan komma åt via ett lokalt nät. Se *Datex, Datapak*.

termoskrivare

(thermal printer). En icke-anslagsskrivare som skriver punktmatrixtecken, ett tecken i taget, med hjälp av ett skrivhuvud försett med små stavar, vilkas ändrar riktas mot ett speciellt preparerat värmekänsligt papper. Stavändarna som upphettas i ett visst mönster, som svarar mot det tecken som skall skrivas, ger synliga punkter, när de upphettade stavändarna kommer i kontakt med det värmekänsliga pappret.

textbehandling

(text-processing). Användning av en datorutrustning i avsikt att skapa, ändra och producera text, t.ex. rapporter, manuskript och liknande skrivet material som ofta fordrar ändringar och många kopior. Ändringar, tillägg och korrekturläsning görs på terminalens bildskärm. Utskrift kan erhållas med lämplig typ av skrivare. Om den på bildskärmen redigerade texten skall sändas till annan plats, t.ex. till ett tryckeri, kan texten överföras via en telekommunikationslinje.

text editor, textredigerare

(text editor). Program som utnyttjas vid redigering av på bildskärmen utskrivna text. Ett redigeringsprogram kan användas för att t.ex. radera bokstäver, ord och rader, att avstava ord och flytta hela textavsnitt. Korrekturläsning kan med fördel utföras på bildskärmen före utskrift av den inskrivna texten med lämplig skrivare.

thimble printer

En anslagsskrivare som skriver skönskrifttecken genom att slå an ett skrivhuvud mot ett karbonpapper och ett bakomliggande papper. Skrivhuvudet, som är cylinderformat har, två rader av gjutna tecken, roterar och tippar upp och ner och skriver vid anslaget tecken från endera av de två teckenraderna på skrivhuvudet.

tidsdelning

(time sharing). Ett system för databehandling enligt vilket den snabba växlingen av exekveringen mellan två eller flera program som inmatas i datorn ger intryck av att programmen exekveras samtidigt.

tidsdelningsmultiplex

(time-division multiplex). En flerkanalsteknik som tillämpas vid datakommunikation, enligt vilken flera bitar eller bitgrupper väljs ut vid resp. terminaler för överföring under visst tilldelat tidsintervall.

toggle

1) Att växla mellan två alternativ med hjälp av en tangent på tangentbordet. 2) Manuellt manövererat omkopplare med två lägen: till och från.

token bus. Se *stafettnät*.

token ring. Se *ringstafettnät*.

TOP

(Technical Office Protocol). Standard för överföring av ritningar och framtida mellan datorer.

train printer

En anslagsskrivare som skriver skönskriftstecken, en rad i taget, genom att slå an typstänger som skjuter upp från en kontinuerligt roterande vals mot ett färgband och ett bakomliggande papper.

trumskrivare

(drum printer). Anslagsskrivare som samtidigt skriver ut en hel rad av skönskriftstecken genom att slå an en trumma mot ett karbonband och ett bakomliggande papper. Trumman innehåller en komplett uppsättning av tecken i varje skrivposition som då kan forma en rad av A:n, B:n etc. När trumman stegvis roterar, skrivs först alla A:n som finns med på en rad ut, vid nästa steg i trummans rotation skrivs alla B:n ut som skall finnas med på samma rad. Förloppet upprepas för varje steg, tills trumman roterat ett helt varv.

tunnsfilmsminne

(thin-film memory). Ett primärminne som framställts genom att en extremt tunn film av magnetiserbart material anbringats på ett isolerande material, t.ex. glas. Magnetiska punkter på det magnetiska ytskiktet polariseras av trådar anbringade i matrisform ovanför ytskiktet. Minnet är av typ icke-raderande läsning.

tvåadressdator

(two-address computer). En dator i vilken varje instruktion innehåller två adresser, adresserna för de två operanderna. Resultatet av operationen placeras i den minnesplats, som tidigare varit upptagen av en av operanderna.

UNIX

Ett operativsystem som 1961 lanserades av Ken Thompson och Dennis Ritchie vid Bell Laboratories. Från början avsett för stordatorer, kom det företrädesvis till användning vid olika universitet i USA. Från och med 1982/83 har nya versioner av UNIX i ökande omfattning kommit till användning i mini- och mikrodatorer.

Operativsystemet omges av ett "skal", vilket tillåter användaren att på enkelt sätt preparera olika systemkommandon genom att exekvera egna "skalfiler". Skalet tillhandahåller därjämte ett gemensamt syntaktiskt format för alla systemkommandona.

Filsystemet är hierarkiskt uppbyggt med tre distinkta kategorier av filer: ordinarie filer som användaren själv skapar, biblioteksfiler med namnen på filerna och in/ut-riktade filer som upptar namnen på kringutrustningens olika enheter.

UNIX är - framförallt i kombination med programspråket C - lämpat för multiuppdagskörning i fleranvändarsystem.

En mängd varianter av UNIX har uppstått, t.ex. XENIX och HP-UX.

upplösning

Mått på kvaliteten hos skrivare och bildskärmar vid presentation av grafik och text. För skrivare anges oftast upplösningen i dpi (dots per inch, punkter per tum). För bildskärmar anges totala antalet bildpunkter i horisontal- och vertikalled.

vektorgrafik

Datorgrafik där bilden byggs upp av linjesegment (i vanlig datorgrafik byggs bilden upp av enskilda bildpunkter i ett raster). Vektorgrafik ger överlägsen bildkvalitet med bl.a. diagonala linjer helt fria från trappstegseffekt.

videoskiva

(videodisk). En skiva avsedd för lagring av ljud och visuell information, som dels kan avse underhållning i hem, med återgivning av informationen på en TV-mottagares bildskärm, dels lagring av digitala data omvandlade till ljuspulser i datorsystem. I senare fallet kan en videoskiva fungera som ett permanent massminne med lagringskapacitet som kan uppgå till tiotals G-byte data. Jfr *WORM*, *WMRA*.

videotex

En av svenska Televerket införd informationstjänst baserad på ett publikt videotex-nät, till vilket kan anslutas databaser som blir tillgängliga via terminaler som ansluts till nätet via uppringda telefonförbindelser.

Till videotexnätet kan olika grupper av informationslämnare anslutas, exempelvis sådana som erbjuder avgiftsbelagd tillgång till databaser och sådana som marknadsför produkter och tjänster, som då kan beställas från de till nätet anslutna terminalerna.

Till nätet kan terminaler vid företag och hos privatpersoner anslutas, och för anslutningen utgår abonnemangsavgift. Användaren får dessutom bekosta en terminalutrustning som kan beställas i olika versioner, för enklaste versionen kan en hem-TV-mottagares bildskärm utnyttjas för mottagningen av informationen.

För att komma fram till rätt informationstjänst och rätt informationslämnare är ett söksystem inbyggt i nätet. Exempel på information som kan sökas är väderlekskartor, börsnyheter, avgångstider för tåg, flyg, uppgift om telefonnummer till viss abonnent, utdrag ur bilregister, offentlig statistik.

En viss meddelandeförmedling är möjlig mellan abonnenter i videotexnätet.

Jfr *Datavision*.

virtuell maskin

(virtual machine). Avser det sätt en användare uppfattar en dator och upplever en exekvering av ett program, när datorn utnyttjar ett virtuellt minne.

Exempel: I ett datorsystem med virtuellt minne förefaller det användaren, som om datorn lagrar hela programmet i primärminnet, när programmet exekverar. I själva verket lagras det i ett virtuellt minne, och endast delar av programmet förs in i primärminnet, när de behövs för programmets exekvering.

virtuellt minne

(virtual storage, virtual memory). Ett direktminne som används för att lagra program som kräver mer utrymme i primärminnet, än vad som finns tillgängligt för att exekvera hela programmet. Ett virtuellt minne, som kan erhållas t.ex. genom sidväxling, innebär, att programmet uppdelas i segment, varvid endast de segment av programmet, som behövs för programexekveringen, fortlöpande läggs in i primärminnet.

VLSI - Very Large Scale Integration

Avser integrerade kretsar som i ett chip innehåller 100 000 eller flera grindar och andra komponenter. VLSI-kretsar används exempelvis i mikroprocessorer och primärminnen. Jfr *LSI*.

voice grade channel

I datakommunikation en överföringskanal med relativt liten bandbredd, 300 - 3000 Hz, t.ex. en telefonlinje, som endast kan överföra frekvenser som faller inom det frekvensområde som mänskligt tal omfattar, dvs 300 - 3000 Hz, vilket motsvarar bandbredden ca. 2700 Hz. Denna bandbredd är tillräcklig för överföring av data med överföringshastigheten 2500 bit/s såvida inte speciella moduleringsmetoder tillämpas.

värddator

(host computer). En dator med kringutrustning till vilken ett antal terminaler och/eller datorer är anslutna. Värddatorn utnyttjas ofta som styrenhet för datakommunikationen i ett *lokalt nät*, varvid den administrerar åtkomsten till den gemensamma kringutrustningen och utför andra tjänster, t.ex. mer omfattande databehandling.

växel

(switch). Avser en parameter som styr en förgrening i ett program och som är bestämd innan förgreningsspunkten uppnås.

WAN - Wide Area Network

Se *regionalt datanät*.

Winchester-minne

(Winchester). Ett skivminne i vilket används en eller flera icke utbytbara hårddiskivor, 5 1/2, 8 eller 14 tum i diameter. En skivdrivenhet som roterar skivan eller skivorna och som styr skriv/läshuvudenas rörelser, är inrymd i ett lufttätt utrymme i skivminnet. Skriv/läshuvudena gör i nyare versioner av Winchester-minnen inte direktkontakt med utan "flyger" med ett litet luftmellanrum ovanför dem. Vid hårddiskivor med magnetiskt oxidskikt kan flyghöjden vara 0,5 mm, för skivor med tunnfilmsskikt, som har jämnare yta, kan flyghöjden vara 0,2 mm.

Winchester-minnen kan, beroende på skivstorlek och antalet skivor, ha lagringskapacitet från 20 Mbyte till 800 Mbyte. Åtkomsttiden kan ligga mellan 20 och 100 ms. Överföring av data kan ske med 5 - 10 Mbit/s.

Winchester-minnen används i stor utsträckning för minidatorer och persondatorer.

word processor *Se ordbehandlare.*

WORM - Write Once, Read Many times memory

Avser en skiva för optiskt minne som framställts som kopia av en masterskiva i guld. Kopior tas av samma teknik, som för framställning av CD-skivor (CD = Compact Disk) för ljudlagring men tillrättalagd för lagring av data. En 5 1/2 tums skiva av detta slag kan lagra 400 Mbyte data på en skivsida. WORM-skivor är billiga i framställning men användbara enbart för lagring av data eller program som har lång "livslängd".

WMRA - Write-Many Read Always

Avser en skiva för optiskt minne som kan raderas och användas för skrivning och läsning av data. Någon etablerad teknik för framställning av WMRA-skivor föreligger inte men förutses bli baserad på en kombination av optisk och magnetisk in/avspelnings teknik.

x-y plotter *Se kurvskrivare.*

yttre minne

(external memory). Annat minne än primärminnet, t.ex. flexskivminne, hårddiskivminne, bandminne.

överföringshastighet

(data transfer rate, line speed). Den hastighet med vilken data kan överföras i en överföringskanal. För dataöverföring i allmänna telenät anges oftast överföringshastigheten med antingen antalet bitar som överförs per sekund (bit/s) eller med antalet signalelement som överförs per sekund (baud).

4GL

4:th Generation Languages, fjärde generationens språk. Programmeringsspråk som till skillnad mot konventionella högnivåspråk (3GL-språk) typ Basic och Pascal arbetar direkt med komplexa begrepp sådana som skärmbilder och register. 4GL-språk används ofta i samband med databas-hanteringsprogram.

Vill du veta mer?

TELDOK i år

TELDOKs ÅRSBOK Supplement 1988

TELDOK Rapport 44, november 1988

av Thomas Müller m fl

I huvudsak en uppdatering av Telematikens årsbok 1987, vilket innebär att tillämplig statistik byggts på, liksom kalendarium och förteckningar över mässor, litteratur och talare. Den långsiktiga telematikutvecklingen, de internationella tendenserna, internationellt forsknings- och utvecklingssamarbete samt standardisering ägnas särskilda avsnitt.

KommunKOM och NorrKOM — pilotprojekt och systemintroduktion

TELDOK Rapport 45, december 1988

av Hans Köhler

En grundlig granskning av vad som händer när man söker utnyttja elektroniska meddelandesystem kommunalt. Problemen är bl a tillgång på terminaler och på villiga och duktiga "konferensvärdar", vidare nödvändigheten att nå en viss minsta "kritisk massa" för användningen, och så kostnaderna. Här finns detaljstatistik över användningen. Det framgår att utvecklingen på skolans område är mycket positiv. Rapporten kommer att följas av flera ytterligare, där den fortsatta utvecklingen för de två konferenssystemen studeras och redovisas.

Information Technology Requires Dramatic Organizational Changes at General Motors

TELDOK Rapport 46, december 1988

av Göte Andersson (red.)

En sammanfattning av vad som sades på en av Teldok arrangerad internationell konferens om industriell telematikillämpning, med fokus på bilindustrin i Sverige, USA och Japan. Experter med ansvar för strategisk telematikutveckling på hög nivå inom General Motors' Saturnus-projekt och inom Volvo samt en professor med unik överblick över alla tre länders bilindustrier bidrar själva. Därutöver har konsulter och forskare med närkontakt till praktiskt utnyttjande av t ex intelligenta nätverk, EDI och elektronisk (och vanlig) post givit substansfyllda bidrag. Informationstekniken ses som en nyckel för USA när det gäller att klara konkurrensen med japanerna. Man kan t ex se att USA tvingas utveckla en industripolitik — möjligen dold under andra rubriker. Vidare

att fax tycks leda till en obehaglig och kanske riskabel ökning av skräppost; den vanliga brevbärarposten försvinner nog aldrig helt. Och EDI gör att det uppstår osynliga, virtuella företag — en vidareutveckling av nätverksidén.

Standardisering i Storbritannien
TELDOK Rapport 47
av Peter Magnusson & Agneta Qwerin (red.)

Rapport från en studieresa i november 1988, mot bakgrund av en liknande resa fyra år tidigare. Tyngdpunkten ligger inte bara på standardisering utan också i hög grad på offentlig förvaltning samt på att se vad som hänt med Alvey-programmet och efter liberalisering-privatisering. Det senare har än så länge betytt förvånansvärt litet; Mercury, "det privata alternativet", behöver snarast stöd. Alvey har tills vidare lämnat föga spår efter sig. Vid SPRU finns världens kanske ledande "think tank" när det gäller både sociala - och näringslivseffekter av informationstekniken. Att standardiseringsarbetet är intensivt är uppenbart, att det ger påtagliga resultat likaså; men ett bekymmer är hur man skall harmonisera med Storbritannien och inom EG samtidigt — Europa 1992 är ett ständigt närvarande faktum, som påverkar agerandet i hög grad.

KommunkOM och NorrKOM – pilotprojekt och systemintroduktion
TELDOK Rapport 48, juli 1989
av Hans Köhler

Detta är fortsättningen på den tidigare TELDOK-rapporten 45, se ovan. Den ger alltså fortsatta erfarenheter av de två datorbaserade telekonferenssystemne KommunkOM och NorrKOM. Det senare nyttjas främst i Umeå, medan KommunkOM når en tredjedel av landets kommuner. Tekniska problem samt brist på tillräckligt antal partners att konferera med ofta nog är än så länge stötestenar. Specifika projekt och eldsjälar kan dra upp verksamheten lokalt.

Lära mer i arbetet med bilder över telenätet
TELDOK Rapport 49, juli 1989
av Mats Utbult

Hybridnätet är ett danskt försök att erbjuda nya teletjänster till rimlig kostnad genom att man kombinerar stamlinjer av optiska fibrer med lokala kablar av traditionell koaxialtyp. Ett antal olika projekt utnyttjar dessa nya kommunikationsmöjligheter, och här redovisas fyra sådana projekt: överföring av svårbedömda röntgenbilder (och andra problem-

beskrivningar) för tandläkare, lantbrukares konsultation över video av avelskonsulenter och veterinärer, lärarpraktikanter som kan få videokonferera med lärare annorstädes och elektroniktillverkares behov av att få tillgång till absolut senaste kunskap från t ex en högskola.

Datorer i småföretag
TELDOK Rapport 51
av Mats Glader

Här redovisas några detaljerade, statistiska studier av hur datorer används i mindre företag. Man har valt att undersöka några olika regioner och det finns även en redovisning per bransch. Resultaten är till exempel tillämpningar och problem med datorer, införandetakt etc.

Informationsteknik i Australien
TELDOK Rapport 52
av Tiina Läärä

Australien är en federation, vilket gör att kommunikationslösningarna kan skifta mellan delstaterna. Framförallt är det en kontinent med gles befolkning i huvudsak runt periferin, vilket gör behovet av t ex satellitkommunikation betydande. Även här sker avreglering och uppbyggnad av monopol.

TELDOK Referensdokument J
Informationsteknologi i företag och myndigheter — förnyelse eller konservering?
av Peter Andersson

Rapporten redovisar en medvetet heterogen uppsättning datoriseringsprojekt. Ett är ett personaladministrativt system i statsförvaltningen som utvecklats i flera steg. Ett annat, som påbörjades på 60-talet och avsåg rationalisering av den allmänna försäkringens administration, är sedan länge genomfört. Ett tredje är ett anonymiserat verkstadsföretag, som vill koppla konstruktion, administration material- och processtyrning, vilket visar sig problemfyllt. Detta är dock ett uttryck för en ny ledningsfilosofi. Slutligen återfinns tre yttligare jämförande studier från Electrolux, Philips och Luxor. Författaren menar att man kan göra en åtskillnad mellan rationella och strategiska val. När valet gjorts är det mycket svårt att göra om, eftersom datastrategin låser verksamheten. Teknik- och systemberoendet ökar. Författaren gör en intressant åtskillnad mellan decentralisering och dekoncentration, som inte hänger ihop på samma sätt som de konträra begreppen centralisering och koncentration.

Datorgrafik och kommunikation

TELDOK-Info nr 8, november 1988

Datorgrafik består, utom av datorn, av inmatnings- och utmatningsenheter. Skärmar, minnen och scanners är speciellt viktiga, liksom nätverk och kommunikationsorgan. Beroende på tillämpning finns det en rad utmatningsorgan vid sidan om arbetsskärmen: skrivare, fotosättare, videobandspelare, filmupptagare.

Användningen av datorgrafik beräknas växa med 150 procent mellan 1987 och 1992. Snabbast växer konstruktion, alltså CAD/CAM. Pådrivande utvecklingstendenser är bl a artificiell intelligens, kommunikationsmöjligheter, simulering, rörlig grafik i tre dimensioner och i realtid, möjligheter till personlig kreativitet och spridningen av "desktop publishing".

Vad gäller inmatning är det framförallt färgscanners som är dyra. Modellering och animation är de funktioner som ställer sig mest kostnadskrävande för närvarande. Vad gäller utmatning leder videospelad animering knappt före motsvarande på film; laserskrivare är avsevärt billigare liksom de är billigare än termoskrivare.

Desktop publishing är mest välkänt, jämte CAD. Här behandlas också mer allmänt mediainformation och affärsgrafik, kartografi och forskning/utveckling. Telekommunikation i samband med grafik har sitt eget kapitel, och internationella aspekter tas upp. Tele är aktuellt för i stort sett alla tillämpningar, som affärsinformation, CAD/CAM/CAE, videoproduktion, medicin, grafisk industri, kartografi och, mer allmänt, fotodatabaser.

Telematikens aktuella litteraturlista

Följande lista innehåller de relativt nyutkomna böcker, skrifter och rapporter, som på något sätt har anknytning till telematikområdet. Listan är framtagen med hjälp av Telefonaktiebolaget LM Ericssons biblioteks- och informationstjänst, som tillhandahåller "Biblioteksnytt '88". Listan utgör ett urval av "Ny litteratur" Nr 1,2,3,4, 5 och 6 ur Biblioteksnytt '88. Den gör ej anspråk av att vara komplett, men ambitionen är att alla som har intresse av TELDOKS Årsbok, skall kunna hitta något som intressar just dem. Uppgifterna i listan lämnas med reservation för eventuella felaktigheter som tryck- eller sakfel.

Listan har delats in i olika ämnesområden, varför vissa titlar kan finnas nämnda på fler ställen än ett. Listan är således strukturerad efter ämnesområde, författare och boktitel i alfabetisk ordning. Där författarnamn saknas är litteraturen inordnad under titel, varför boktitel markerats med asterisk. Följande ämnesområden finns upptagna:

- Datorteknik
- Elektronik
- Elektroteknik
- Fysik
- Företagsekonomi
- Handel
- Marknadsfrågor
- Matematik
- Ordböcker, språk
- Produkter & tjänster
- Standardisering, mätmetoder & mått
- Statistik
- Telekommunikationsteknik
- Uppslagsverk
- Årsböcker

Datorteknik

Anderson B, Costales B, Henderson H

- * UNIX communications
- Howard W. Sams & Company
- Indianapolis, IN, 1988

Anderson C, Ewald L

- * Network management. Styrning och ledning av datanät.
- Studentlitteratur
- Lund, 1988
- ISBN/ISSN: 91-44-27631-1

Bach M J

- * The design of the UNIX operating system
- Prentice-Hall
- Englewood Cliffs, NJ, 1986

Baecker R M, Buxton W A S

- * Readings in human-computer interaction. A multidisciplinary approach.
- Morgan Kaufmann Publications
- Los Altos, CA, 1987

Bergqvist U

- * Bildskärmsarbete och hälsa. En utvärdering av kunskapsläget. Arbete och Hälsa 1986:9.
- Arbetskyddsverket
- Stockholm, 1986
- ISBN/ISSN: 91-7464-295-2

Bertelsen T, Ölgaard K

- * Räkna med PC'n. Det nya ekonomiverktyget.
- Erik Westerberg AB
- Stockholm, 1987
- ISBN/ISSN: 91-7810-784-999

* Bildskärmsarbete - en aktuell arbetsmiljöfråga. Arbete och Hälsa 1987:24.

- Arbetsmiljöinstitutet
- Stockholm, 1987
- ISBN/ISSN: 91-7464-354-1

Burman S, Bäckman B

- * Systemera med struktur. Objekt/ händelseanalys, relationsdatabaser, 4:e generationsspråk
- Liber
- Stockholm, 1986

* Case study on the economic and technical aspects of the transition of a mixed (analoge/ digital) national network moving to a digital national network. GAS 9. Handbook B.

- International Telecommunication Union, ITU
- Geneva, 1988
- ISBN/ISSN: 92-61-03141-2

* Communication systems acquisitions. Communications systems & services.

- The Yankee Group
- Boston, MA, 1988

- * Communications in manufacturing: MAP of Europe?
 - The Yankee Group Europe
 - Watford, Hertfordshire, 1988
- * Computer assurance. IEEE 1988. COMPASS '88. Gaithersburg, MD, 88-06-27 - 88-07-01
 - IEEE, The Institute of Electrical and Electronics Engineers, Inc.
 - New York, 1988
- * Computer communications. 7th annual joint conference. " Networks: Evolution or revolution?". IEEE INFOCOM '88, New Orleans, LA, 88-03-27 - 88-03-28
 - IEEE, the Institute of Electrical and Electronics Engineers, Inc.
 - New York, 1988
- * Exploring technology: Today and tomorrow. IEEE. Dallas, TX, 87-10-25-87-10-29 Computer Conference. 1987 fall joint computer conference.
 - IEEE, the Institute of Electrical and Electronics Engineers, Inc.
 - New York, 1987
- * Computer-aided design. IEEE international conference on computer-aided design. 1987. ICCAD-87, Santa Clara, CA, 87-11-09 - 87-11-12.
 - IEEE, The Institute of Electrical and Electronics Engineers, Inc.
 - New York, 1987
- * Computer standards conference 1988 " Computer standards evolution: Impact and imperatives", Washington, DC, 88-03-21 - 88-03-23, The IEEE Computer Society
 - The Institute of Electrical and Electronics Engineers, Inc.
 - New York, 1988

Cornwall, H

- * Datatheft. Computer fraud, industrial espionage and information crime.
 - Heinemann
 - London, 1987
- * Datainspektionen informerar 1: Personregister i forskningen.
- * Datainspektionen informerar 2: Sju frågor om personregister.
- Datainspektionen
- Stockholm, 1988

Date C J

- * Relational database: Selected writings
 - Addison-Wesley Publishing Company
 - Reading, MA, 1986
 - ISBN/ISSN: 0-201-14196-5
- * Datorgrafik och kommunikation. Teldok-info nr 6, november 1988.
 - Teldok, Televerket
 - Stockholm, 1988

Digitale Speicher. ITG-Gachbericht 102. Darmstadt, 88-09-19 - 88-09-21. Informationstechnische Gesellschaft im VDE (ITG)

- VDE-Verlag GmbH.
- Berlin. Offenbach, 1988
- ISBN/ISSN: 3-8007-1583-X

- * EDI in Europe. Yankee Group Euroscope.
 - The Yankee Group Europe
 - Watford, Herts, UK, 1988

Eldh S

* Operativsystem och datorsystem

- Studentlitteratur
- Lund, 1987
- ISBN/ISSN: 91-44-24131-3

* Electronic data interchange. Data communications.

- Yankee Group
- Boston, MA, 1988

* Electronic mail update. Data communication. March 1988. Yankee Group.

- The Yankee Group
- Boston, MA, 1988

* Electrotechnics. 8th European conference on electrotechnics. "Area communication"

- EUROCON 88. STOCKHOLM, 88-06-13 - 88-06-17
- IEEE, the Institute of Electrical and Electronics Engineers, Inc.
- New York, 1988

Fredriksson O, Holmlöv P G, Julander C-R

* Distribution av varor och tjänster i informationssamhället; en förstudie som utgångspunkt för fortsatt forskning.

- EFI, Handelshögskolan i Stockholm
- Stockholm, 1987
- ISBN/ISSN: 91-7258-236-7

Frøese J, Holmberg S

* Datasäkerhet. Praktisk handbok för beslutsfattare.

- Affärsinformation AB
- Stockholm, 1988
- ISBN/ISSN: 91-87026-14-7

Frøese J

* Den maktfullkomliga oförmågan

- Wahlström & Widstrand
- Stockholm, 1987
- ISBN/ISSN: 91-46-15229-6

* Från idé ... till original. Slutrapport från projektet för ADB-stöd i originalframställningen (POF) vid SCB maj 1987.

- Statistiska Centralbyrån
- Örebro, 1987
- ISBN/ISSN: 91-618-0076-7

Halsall F

* Data communications, computer networks and OSI.

- Addison-Wesley
- Reading, MA, 1988, Uppl: 2
- ISBN/ISSN: 0-201-18244-0

Hatley D J, Pirbhai I A

* Strategies for real-time system specification

- Dorset House Publishing
- New York, Uppl: 87
- ISBN/ISSN: 0-932633-04-8

Hedemalm G

- * Referensguide IBM PC & kompatibler
- Sybex
- Düsseldorf, 1987
- ISBN/ISSN: 3-88745-2121-7

Horster P, Manstetten D, Pelzer H

- * RISC. Reduced instruction set computer. Konzept und Realisierungen.
- Dr. Alfred Hütig Verlag
- Heidenberg, 1987
- ISBN/ISSN: 3-7785-1489-X

- * Industry Applications Society 1987, conference record of the IEEE Industry Applications Society annual meeting. Atlanta, GA, 87-10-18 - 87-10-23.

- The Institute of Electrical and Electronics Engineers, Inc.
- New York, 1987

- * Informationssäkerhet, SDF Rapport nr 8

- FAR/ Svenska Dataföreningen/ Institutet för Intern Revision
- Stockholm, 1987

- * Informationstechnik für den Menschen. Vorträge der ITG-Fachtagung anlässlich des VDE-Kongresse '88. ITG-Fachbericht 104. Mannheim, 88-10-18 - 88-10-19

- Informationstechnische Gesellschaft im VDE (ITG), VDE-Verlag, GmbH
- Berlin, 1988
- ISBN/ISSN: 3-8007-1593-7

Jason-Henry E, Hewett J, Lewin D.

- * X.400 markets: The users decide.
- Ovum Ltd.
- London, 1988
- ISBN/ISSN: 0-903969-40-8

Knowles T, Larmouth J, Knightson K G

- * Standards for open systems interconnection
- BSP Professional Books
- Oxford, 1987

Docherty P

- * Kontorsinformationssystem i den offentliga sektorn. Ett brittiskt utvecklingsprogram. Teldok rapport 42, oktober 1988.

- Teldok, Televerket
- Stockholm, 1988
- ISBN/ISSN: 0281-8574

- * Kontorsinformationssystem, KIS vid SCB - en idé promemoria. Januari 1987.

- Statistiska Centralbyrån
- Stockholm 1987

- * Kunskapsbaserade expertsystem. Del II. Industriell användning och verktyg.

- Sveriges Mekanförbund
- Stockholm, 1987

- * Lokala nät. Teknisk översikt. Standardisering. Marknadsundersökning. Projektrapport 2.
- Svenska Dataföreningen
- Stockholm 1987

Lundström D E

- * A few good men from Univac
- MIT Press
- Cambridge, MA, 1987
- ISBN/ISSN: 0-262-12120-4

Magnusson P

- * Datastrategier i statsförvaltningen
- Teldok rapport 33
- Stockholm, 1988

* Manufacturing automation protocol specification, version 3.0. Implementation release subject to errata changes. A communications network protocol for open systems interconnection.

- General Motors.
- Warren, MI, 1987

Meijer A

- * Systems network architecture: A tutorial.
- Pitman Publishing
- London, 1987

Mellor S J, Ward P T

- * Structured development for real-time systems. Volume 3: Implementation modeling techniques
- Yourdon Press
- Englewood Cliffs, NJ, 1986

* Network operating systems. Data communications. March 1988.

- The Yankee Group
- Boston, MA, 1988

* Office automation: Dead or alive?

- The Yankee Group. Euroscope.
- Watford, Herts, 1987

Olhager J, Rapp B

- * Effektiv MPS. Referenssystem för datorbaserad material- och produktionsstyrning.
- Studentlitteratur
- Lund, 1985
- ISBN/ISSN: 91-44-24871-7

Popescu-Zeletin R, Le Lann G, Kim K H

- * Distributed computing systems. The 7th international conference on distributed computing systems. Berlin 87-09-21 - 97-09-25.
- The Computer Society of the IEEE
- New York, 1987

Proceedings of the 1987 IEEE international conference on systems, man and cybernetics.

- * Systems, man and cybernetics. Volume 1, 2 och 3. Alexandria, VA, 87-10-20 - 87-10-23
- The Institute of Electrical and Electronics Engineers, Inc.
- New York, 1987

- * Roads to R&D in Europe. FoU: Vägar till Europa. IVA rapport 357.
- IVA, Ingenjörsvetenskapsakademien.
- Stockholm, 1988
- ISBN/ISSN: 91-7082-462-2

Schatt S

- * Understanding local area networks
- Howard W. Sams & Company
- Indianapolis, IN, 1987

Shlaer S, Mellor S J

- * Object-oriented systems analysis: Modeling the world in data
- Yourdon Press/ Prentice-Hall
- Englewood Cliffs, NJ, 1988
- ISBN/ISSN: 0-13-629023-X

Schwler R

- * Interactive video
- Educational Technology Publications
- Englewoods Cliffs, NJ, 1987

Stallings W

- * Computer organization and architecture. Principles of structure and function.
- MacMillan Publishing Co.
- New York, 1987
- ISBN/ISSN: 0-02-415480-6

Stallings W

- * Data and computer communications
- MacMillan Publishing Co
- New York, 1988, Uppl: 2
- ISBN/ISSN: 0-02-415451-2

Stallings W

- * Handbook of computer communications standards: Volume 2. Local Network standards.
- Howard W Sams & Company/MacMillan Publishing Co.
- Indianapolis, IN, 1988
- ISBN/ISSN: 0-672-22665-0

Stallings W

- * Handbook of computer communications standards: Volume 3. Department of Defence (DoD) protocol standards.
- Howard W Sams & Company/MacMillan Publishing Co.
- Indianapolis, IN, 1988
- ISBN/ISSN: 0-672-22666-9

Stallings W

- * Local networks
- Maximilian Publishing Company. Collier Macmillan Publishers
- New York, 1987 Uppl: 2
- ISBN/ISSN: 0-02-415520-9
- * Strategy for the introduction of a public data network in developing countries, GAS 11 handbook. CCITT. The International Telegraph and Telephone Consultative Committee.
- ITU, International Telecommunication Union
- Geneva, 1987
- ISBN/ISSN: 92-61-03091-2

- * Systems engineering. 5th international conference on systems engineering. Fairborn, OH, 87-09-09 - 87-09-11
- Department of Electrical Systems Engineering, Wright State University. IEEE Aerospace and Electronic Systems Society. The Institute of Electrical and Electronics Engineers, Inc.
- New York, 1987

- Tanenbaum A S
- * Computer networks
- Prentice Hall
- Englewood Cliffs, NJ, 1988, Uppl:2
- ISBN/ISSN: 0-13-162959-X

- * Technical and office protocol specification. Version 3.0. Implementation release.
- The MAP/TOP User Group
- Dearborn, MI, 1987

- * Teldok-info. Nr 1, Årgång 1
- Televerket
- Stockholm, 1988

- TENCON 87. 1987 IEEE region 10 conference. Seoul, - Korea, 87-08-25 - 87-08-28
- * Computers and communications technology toward 2000, volumes 1, 2 and 3.
- The Institute of Electrical and Electronics Engineers, Inc.
- New York, 1987

- * The X.25 private packet network. Data communications, November 1987
- Yankee Group, Communications/information systems
- Boston, MA, 1988

- * Unix in a nutshell. Berkley edition. A desktop quick reference.
- O'Reilly & Associates, Inc.
- Newton, MA, 1987
- ISBN/ISSN: 0-937175-20-X

- * Very Large Data Bases 1987. Proceedings of the 13th international conference, Brighton, UK
- Morgan Kaufman Publishers Inc.
- Los Altos, CA, 1987
- ISBN/ISSN: 0-934613-46-3

- * Voice processing alternatives: Speech recognition. Communications systems & services.
- The Yankee Group
- Boston, MA, 1987

- * X/Open Portability Guide 1. System V specification. Commands & utilities
- Elsevier Science Publishers B.V.
- Amsterdam, 1987
- ISBN/ISSN: 0-444-70174-5

- * X/Open Portability Guide 2. System V specification. System calls & libraries.
- Elsevier Science Publishers B.V.
- Amsterdam, 1987
- ISBN/ISSN: 0-444-70177-X

- * X/Open Portability Guide 3. System V specification. Supplementary definitions.
 - Elsevier Science Publishers B.V.
 - Amsterdam, 1987
 - ISBN/ISSN: 0-444-70176-1
- * X/Open Portability Guide 4. System V specification. Programming languages.
 - Elsevier Science Publishers B.V.
 - Amsterdam, 1987
 - ISBN/ISSN: 0-444-70177-X
- * X/Open Portability Guide 5. System V specification. Data management.
 - Elsevier Science Publishers B.V.
 - Amsterdam, 1987
 - ISBN/ISSN: 0-444-70178-8

Elektronik

- * Computer design. 1987 IEEE international conference on computer design: VLSI in computers & processors. ICCD '88. New York, 88-10-03 - 88-10-05
 - IEEE, the Institute of Electrical and Electronics Engineers, Inc.
 - New York, 1988

Elektroteknik

- * Internationell och svensk standard på elområdet. Teknikområdesvis ordnade översikter. SEK handbok 403
 - SIS - Standardiseringskommissionen i Sverige
 - Stockholm, 1988, Uppl: 3
 - ISBN/ISSN: 91-7162-255-1
- * Southeastcon. IEEE. 1988 Knoxville, TN, 88-04-11 - 88-04-13
 - The Institute of Electrical and Electronics Engineers, Inc
 - New York, 1988

Tell R, Andersson T, Andersson P

- * Fiberoptisk kommunikationsteknik - komponenter och vågutbredning
 - Studentlitteratur
 - Lund, 1987
 - ISBN/ISSN: 91-44-26201-9
- * Unix in a nutshell. Berkley edition. A desktop quick reference.
 - O'Reilly & Associates, Inc.
 - Newton, MA, 1987
 - ISBN/ISSN: 0-937175-20-X

Fysik

- CCITT, The International Telegraph and Telephone Consultative Committee
- * Handbook on telephony
 - International Telecommunication Union, ITU
 - Genève, 1987

Jönsson S

- * Fiberoptik
- Esselte Studium
- Stockholm, 1988
- ISBN/ISSN: 91-24-35184-9

Företagsekonomi, företagsledning

* Management and technology 1987. IEE. Management of evolving systems.

- Atlanta, GA, The institute of Electrical and Electronics Engineers, Inc.
- New York, 1987

Bennett R E

- * Cost accounting for factory automation
- National Association of Accountants, Spc. Order Dept.
- Montvale, NJ, 1987

Professional communication conference. IEEE., 1987. Winnipeg, Canada, 87-10-14 - 87-10-16

- * Engineering communication. A byte into the future, IPCC 87
- The Institute of Electrical and Electronics Engineers, Inc., IEEE
- New York, 1988

Professional communication conference. IEEE. 1987. IPCC 1988. Seattle, WA, 88-10-05 - 88-10-07.

* "On the edge: A Pacific rim conference on professional technical communication."

- The Institute of Electrical and Electronics Engineers, Inc.
- New York, 1988

Fredriksson O, Holmlöv P G, Julander C-R

- * Distribution av varor och tjänster i informationssamhället - en förstudie som utgångspunkt för fortsatt forskning.
- EFI, Handelshögskolan i Stockholm
- Stockholm, 1987
- ISBN/ISSN: 91-7258-236-7

Holmström B B

- * ADB-strategi för 1990-talets företagsledare
- Industriförbundets Förlag
- Stockholm, 1988
- ISBN/ISSN: 91-7176-131-4

Jöever M

- * Informationens möjligheter
- Liber
- Malmö, 1987, uppl: 2
- ISBN/ISSN: 91-38-61794-3

Railo W

- * Först till framtiden
- Amas Export BV
- Naarden, Holland, 1988
- ISBN/ISSN: 90-71493-02-4

Handel

Cecchini P

- * Europas inre marknad 1992
- SNS Förlag
- Stockholm, 1988

* EG / EFTA - handboken

- Exportrådet
- Stockholm, 1988, Uppl: 2

Ekdahl H

- * Japan. Hotbild/förebild.
- Industriförbundets Förlag
- Stockholm 1985
- ISBN/ISSN: 91-7176-099-7

Hamilton C B

- * Europa och Sverige. EG-frågan inför 90-talet.
- SNS Förlag
- Stockholm, 1987
- ISBN/ISSN: 91-7150-325-0

Hermansson T

- * US: export controls. Import och reexport.Handledning för import och export av högteknologi underkastad amerikanska exportbestämmelser i Japan, Storbritannien, Västtyskland och Sverige.
- Stockholms Handelskammare
- Stockholm, 1988

* Roads to R&D in Europe. FoU: Vägar till Europa. IVA rapport 257.

- IVA, Ingenjörsvetenskapsakademien
- Stockholm, 1988
- ISBN/ISSN: 91-7082-462-2

* Sverige och den västeuropeiska integrationen, regeringens proposition 1987/88: 66

- Riksdagen/ Allmänna Förlaget
- Stockholm, 1987

* Telecom markets in Southeast Asia

- Pyramid Research Inc.
- Cambridge, MA, 1988

Informationssökning & databaser

* Catalogue of films on telecommunications and electronics, 1988-1989

- ITU, International Telecommunication Union
- Geneve, 1988, Uppl: 9

* Informationsbaser 1 - i förvaltning och samhälle - en katalog (rapport 1987:49)

- Statskontoret
- Stockholm, 1987
- ISBN/ISSN: 91-7220-051-0

- * Informationsbaser 2 - inventering, analys, förslag, rapport 1987:50
- Statskontoret
- Stockholm, 1987
- ISBN/ISSN: 91-7220-055-3

Nobari N

- * Books and periodicals online: A guide to publication contents of business and legal databases. Volume 1, Part 1
- Learned Information, Ltd
- Oxford, Medford, NJ, 1987
- ISBN/ISSN: 0951-838-X

Online information 1987. 11th international online information meeting, London, 87-12-08 - 87-12-10

- Learned Information (Europe) Ltd.
- Oxford, Medford, NJ, 1987
- ISBN/ISSN: 0-904933-62-8

Juridik

- * ADB och förvaltningsjuridik 1987:54
- Statskontoret, Rapport 1987:54
- Stockholm, 1987
- ISBN/ISSN: 91-7220-042-1

Berg G

- * Dokumentationens juridiska betydelse, IRI-rapport 1987:8
- Institutet för Rättsinformatik, Stockholms Universitet
- Stockholm, 1987
- ISBN/ISSN: 0281-1286

Lager C

- * Häxprocess -85. Rättssäkerheten för människor i tekniska system.
- PECAB
- Stockholm, 1986
- ISBN/ISSN: 91-7810-799-7

Lindberg A

- * Elektroniska originaldokument och elektronisk signatur, IRI-rapport 1987:7
- Institutet för Rättsinformatik, Stockholms Universitet
- Stockholm, 1987
- ISBN/ISSN: 0281-1286

Marknadsfrågor

Brennan S, McInerney F, Sara K

- * LM Ericsson: A strategic analysis. 1988 edition.
- Northern Business Information
- New York, NY, 1988

- * Consumer telephone market in West Europe, Frost & Sullivan, E1007.
- Frost & Sullivan, Inc.
- New York, 1988

- * Unix in Europe
- Yankee Group Europe. Euroscope.
- Watford, Hertfordshire, 1988

Matematik

Andersson C W, Loynes R M

- * The teaching of practical statistics
- John Wiley & Sons
- Chichester, 1987
- ISBN/ISSN: 0-471-91572-6

Ordböcker, språk

Acoustics, speech, and signal processing. International conference. 1988. IEEE. Volume 1-5 ICASSP 88. New York City 88-04-11 - 88-04-14

- IEEE, the Institute of Electrical and Electronics Engineers, Inc.
- New York, 1988

Assens R, Schwob J

- * Complément au vocabulaire international de la téléphonie.
- CNET, Centre National d'Etudes des Télécommunications
- Issy les Moulineaux (France), 1986

Blicq R S

- * Writing reports to get results: Guidelines for the computer age
- The Institute of Electrical & Electronics Engineers
- New York, 1987

CCIR, International Radio Consultative Committee, XVI plenary assembly 1986,

- * Recommendations and reports of the CCIR, 1986. Volume XIII.
- International Telecommunication Union, ITU
- Geneva, 1986

* Glossary of telecommunication terms. English - Arabic - French - Spanish.

- ITU, International Telecommunication Union
- Geneva, 1987
- ISBN/ISSN: 92-61-03061-0

De Luca J

- * Dictionnaire des télécommunications. Anglais-Français
- Masson
- Paris, 1988

King GG

- * Elsevier's dictionary of electronics. English/ French
- Elsevier Science Publishers B.V.
- Amsterdam, 1986
- ISBN/ISSN: 0-444-42642-6

Kulturutskottets betänkande 1987/88:6

- *Om svenska språket och datorn
- Riksdagen
- Stockholm, 1987

Nentwig K

* Elsevier's dictionary of opto-electronics and electrooptics in four languages. English, German, French and Spanish.

- Elsevier
- Amsterdam, 1986
- ISBN/ISSN: 0-444-42617-5

Schwob J

* Vocabulaire international de commutation et signalisation

- CNET NT/ DIT/ SDI/ 20, Centre National d'Études des Télécommunications, CNET
- Issy les Moulineaux, 1987

Schwob J

* Vocabulaire international des télécommunications par fibres optiques. CNET NT/DIT/SDI/22

- CNET, Centre National d'Études des Télécommunications
- Moulins, 1987

* Skriva på kontor. SIS-STG handbok 126

- SIS - standardiseringskommissionen i Sverige
- Stockholm, 1988, Uppl: 3
- ISBN/ISSN: 91-7162-262-4

Produkter & tjänster

Agurén S m fl

* Tema. Teknik, ekonomi, människor, affärer. En idéskrift om produktion i vår tid.

- Rådet för utvecklingsfrågor SAF LO PTK
- Stockholm, 1987

Standardisering, mätmetoder & mått

* Accredited standards committees T1- telecommunications. A manual of procedures.

- Exchange Carriers Standards Association
- Bethesda, MD, 1988, Uppl: 3

* Documentation and information, ISO standards handbook 1.

- ISO - International Organization for Standardization
- Geneva, 1988, Uppl: 3
- ISBN/ISSN: 92-67-10144-7

* ECMA standard 105: Data link layer protocol for the D-channel of S-interfaces between data processing equipment and private switching networks. Standard ECMA - 195.

- ECMA, European Computer Manufacturers Association
- Geneva, 1987, Uppl: 2

* ECMA standard 127: RPC, basic remote procedure call using OSI remote operations. Standard ECMA-127

- ECMA, European Computer Manufacturers Association
- Geneva, 1987

* ECMA standard 103: Physical layer at the basic access interface between data processing equipment and private switching networks. Standard ECMA - 103.

- Geneva, 1987, Uppl: 2

- * Internationell och svensk standard på elområdet. Teknikområdesvis ordnade översikter. SEK handbok 403
- SIS - Standardiseringskommissionen i Sverige
- Stockholm, 1988, Uppl: 3
- ISBN/ISSN: 91-7162-255-1

- * Programspråk - FORTRAN. Databehandling. Förslag till standard. SIS teknisk rapport 320 E.
- SIS - Standardiseringskommissionen i Sverige.
- Stockholm, 1988
- ISBN/ISSN: 91-7162-257-8

Statistik

- * European marketing data and statistics 1988/89
- Euromonitor Publ. Ltd.
- London, 1988, Uppl: 24
- ISBN/ISSN: 0-86338-291-6
- * Facts about Televerket 1988
- The Swedish Telecommunications Administration.
- Stockholm, 1988

- * Fakta om Sveriges ekonomi 1988
- SAF, Svenska Arbetsgivareföreningen
- Stockholm, 1988
- ISBN/ISSN: 0280-3364

- * Utrikeshandel 1987. Årsstatistik. Import och export. Fördelning land/vara enligt SITC.
- Sveriges officiella statistik, Statistiska Centralbyrån
- Stockholm, 1988
- ISBN/ISSN: 91-618-0233-6

- * Yearbook of common carrier telecommunication statistics
- ITU, International Telecommunication Union
- Genève, 1987 uppl: 15
- ISBN/ISSN: 92-71-13061-8

Teknisk företagshälsovård

Bergqvist U

- * Bildskärmsarbete och hälsa. En utvärdering av kunskapsläget.
- Arbete och Hälsa 1986:9, Arbetarskyddsverket
- Stockholm, 1986
- ISBN/ISSN: 91-7464-295-2

Arbetsmiljöinstitutet

- * Bildskärmsarbete - en aktuell arbetsmiljöfråga
- Arbetsmiljöinstitutet
- Stockholm 1987
- ISBN/ISSN: 91-7464-354-1

Hamnerius Y

- * Bildskärmsarbete och hälsa. Rapport från ett forskarförhör på Chalmers tekniska högskola den 9 juni 1986.
- Chalmers tekniska högskola
- Göteborg 1986
- ISBN/ISSN: 0281-935x

Telekommunikationsteknik

- * Advanced PBXs: Voice systems for the 1990s. Communications systems & services.
- The Yankee Group
- Boston, MA, 1988

Andersson P

- * Telekommunikation förr och nu. Med exempel från Östergötland.
- Linköpings Universitet/ Televerket Norrköping
- Linköping, 1987
- ISBN/ISSN: 91-7870-240-2

Basch E E B

- * Optical-fiber transmission
- Howard Sams & Co.
- Indianapolis, IN, 1987
- ISBN/ISSN: 0-672-22301-5

Brotman S N

- * The telecommunications deregulation sourcebook.
- Artech House, Inc.
- Norwood, MA, 1987
- ISBN/ISSN: 0-89006-205-6

- * Case study on the economic and technical aspects of the transition of a mixed (analogue/ digital) national network moving to a digital national network. GAS 9. Handbook B.
- International Telecommunication Union, ITU
- Geneva, 1988
- ISBN/ISSN: 92-61-03141-2

- * Catalogue of films on telecommunications and electronics, 1988-89
- ITU, International Telecommunication Union
- Geneva, 1988, Uppl: 9

CCITT - CCIR

- * General plan for the development of the regional network in the region Europe and Mediterranean Basin.
- ITU, International Telecommunication Union
- Geneva, 1987

CCITT, The International Telegraph and telephone Consultative Committee.

- * Handbook on telephony
- International Telecommunication Union, ITU
- Geneva 1987

Chaffee C D

- * The rewiring of America. The fiber optics revolution.
- Academic Press
- Orlando, FL, 1988
- ISBN/ISSN: 0-12-166360-4

- * Communications. IEEE international conference on communications '88 "Digital technology ... Spanning the universe". Volume 1, 2 and 3. ICC' 88. Philadelphia, PA, 88-06-12 - 88-06-15.
- IEEE, The Institute of Electrical and Electronics Engineers, Inc.
- New York, 1988

- * Consumer telephone market in West Europe, Frost & Sullivan, E 1007
- Frost & Sullivan, Inc.
- New York, 1988

- * Das ISDN in der Einführung, ITG-fachbericht 100, Berlin, 88-02-22 - 88-02-24, Informationstechnische Gesellschaft im VDE (ITG)
- VDE- Verlag GmbH
- Berlin, 1988
- ISBN/ISSN: 3-8007-1559-7

- * Data- och telekommunikationer - hur påverkas den regionala utvecklingen? En antologi, rapport 5/89
- Länsstyrelsen i Stockholms län
- Stockholm, 1989
- ISSN: 0349 - 7895

- * Det sjunde nordiska teletrafikseminariet, NTS-7, föredrag. Organiserat av Institutionen för Teletrafiksystem, Lunds Tekniska Högskola, NTS-7, Lund, 87-08-25 - 87-08-27
- Studentlitteratur
- Lund, 1988, Uppl: 2

Dicenet G

- * Le RNIS (Réseau numérique a intégration des services) - Techniques et atouts
- Masson
- Paris, 1988, Uppl: 2
- ISBN/ISSN: 2-225-81220-9

Dicenet G

- * The design and prospects for the ISDN
- Artech House
- Boston, MA, 1987
- ISBN/ISSN: 0-89006-269-2

Driftsäkerhet i telenätet vid datakommunikation, dokument nr A 043 0050

- Televerket
- Stockholm, 1987

Eurodata Foundation yearbook 1987-88. Revision of tariffs.

- Eurodata Foundation
- London, 1987

Eurodata Foundation yearbook 1988-89. Revision of tariffs. October 1988.

- Eurodata Foundation
- London, 1988

Fehér K

- * Telecommunications measurement, analysis and instrumentation.
- Prentice-Hall
- Englewood Cliffs, NJ, 1987
- ISBN/ISSN: 0-13-902404-2

Franco G L

- * World communications. Ways and means to global integration.
- Le Monde Economique International Publications
- Frankrike, 1987

Geddes S et al

- * IBM/ ROLM telecommunications strategies and directions: The next five years.
- Probe Research, Inc.
- Morristown, NJ, 1987

Global telecommunications conference. IEEE/IEICE 1987

- * GLOBECOM '87, volume 1, 2 och 3
- IEEE Communication Society. Institute of Electronics, Information and Communication Engineers (IEICE). The Institute of Electrical and Electronics Engineers, Inc.
- New York, 1987

Grossvender Press International, Ltd. in association with IIC

- * Developing world communications
- Grossvender Press International. Ltd
- London , 1987

Hébuterne G

- * Traffic flow in switching systems
- Artech House
- Norwood, MA, 1987
- ISBN/ISSN: 0-89006-231-5

*Idébok Affärsutveckling med tele- och datakommunikation

- Televerkets marknadsavdelning
- ISBN/ISSN: 91-85292-51-6
- LZTA-301-0013 89 08

* Integrated PBX systems. An NCC State-of-the-art report.

- NCC - The National Computing Centre Ltd.
- Manchester, UK, 1987
- ISBN/ISSN: 0-85012-666-5

* International communications update. Communications systems & services. March 1988.

- Yankee Group
- Boston, MA, 1988

* ISDN products and services in Western Europe

- Frost & Sullivan, Report E1000.
- New York, 1988

Khakar D

- * ISDN ur ett användarperspektiv
- Teldok rapport 32
- Stockholm, 1987
- ISBN/ISSN: 0281-8574

Kirvan P F

- * Centrex markets and strategies.
- Philips Telecommunicatons Research
- Potomacx, MD, 1988
- ISBN/ISSN: 17842

Köhler H

- * Inledande information om kommunkOM och NorrkOM - pilotprojekt och systemintroduktion.
- Teldok rapport 45.
- Stockholm, 1988

Lauritson A, Le Néal J

- * Dictionnaire bilingue des télécommunications internationales. Bilingual dictionary of international telecommunications. 3: Équipements de commutation. Switching equipment.
- Téléglobe Canada Inc
- Montreal, Québec, 1988
- ISBN/ISSN: 0-921120-02-8

Magnusson P

- * Digitalisering i Förbundsrepubliken.
- Teldok rapport 41
- Stockholm, 1988
- * Military communications conference. 1988. IEEE. "21st century military communications - what's possible?" Volume 1, 2 and 3.. MILCOM 87. San Diego, CA, 88-10-23 - 88-10-26.
- IEEE, the Institute of Electrical and Electronics Engineers, Inc.
- New York, 1988

Mosegaard Andersen M

- * Omstillingen är klar... Dansk telehistorie og det statslige tilsyns placering.
- Poul Selvig AS
- Köpenhamn, 1986
- ISBN/ISSN: 87-982212-1-3

Holst G-M, Müller T, Vedin B-A

- * Storanvändares erfarenheter av avancerad teleteknik.
- Teldok rapport 43
- Stockholm, 1988
- ISBN/ISSN: 0281-8574
- * National radar conference 1988. IEEE. Proceedings. Ann Arbor, MI, 88-04-20 - 88-04-21
- Radar Systems Panel, IEEE Aerospace and Electronic Systems Society, Michigan
- New York, 1988
- * Nutzung und Technik von Kommunikationsendgeräten. ITG-Fachbericht 101, Bad Nauheim, 88-09-13 - 88-09-15. Informationstechnische Gesellschaft im VDE (ITG)
- VDE_Verlag GmbH
- Berlin, 1988
- ISBN/ISSN: 3-8007-1575-9
- * Omvälvning i televärlden. Optiska sjökablar och konkurrens driver fram en ny epok.
- Teldok rapport 36.
- Stockholm, 1988
- ISBN/ISSN: 0281-8574
- * Optical Communication. 14th European conference on optical communication. Part 1. ECOC 88. 88-09-11 - 8-09-15
- The Institution of Electrical Engineers
- London, 1988
- * Planning data and forecasting methods. Volume 1. GAS 10 handbook. CCITT. The International Telegraph and Telephone Consultative Committee.
- ITU, International Telecommunication Union
- Geneve, 1987
- ISBN/ISSN: 92-61-03081-5

- * Planning data and forecasting methods. Volume 2. Case studies. GAS 10 handbook. CCITT. The International Telegraph and Telephone Consultative Committee.
- ITU, International Telecommunication Union
- Geneva, 1987
- ISBN/ISSN: 92-61-03081-5

- * Planning data and forecasting methods. Volume 3: Operating manual for forecasting software. GAS 10 handbook. CCITT. The International Telegraph and Telephone Consultative Committee.
- ITU, International Telecommunication Union
- Geneva, 1987
- ISBN/ISSN: 92-61-03081-5

Qwerin A m fl

- * Telematik i Frankrike
- Teldok rapport 40
- Stockholm, 1988
- ISBN/ISSN: 0281-8574

Remy J G, Cuegniet J, Siben C

- * Systems de radiocommunications avec les mobiles.
- Librairies Eyrilles
- Paris, 1988

Sapronov W

- * Telecommunications and the law. An anthology. Volume 1.
- Computer Science Press
- Rockville, MD, 1988
- ISBN/ISSN: 0-7167-8155-7

Schwieb R

- * Interactive video
- Educational Technology Publications
- Englewoods Cliffs, NJ, 1987

Stenqvist K

- * Telehamnar - utveckling och trender
- Teldok rapport 39
- Stockholm, 1988
- ISBN/ISSN: 0281-8574

Säkra teleföbindelser? Om säkerhetsrisker och skyddsåtgärder vid datakommunikation, dokument nr A 043 0049.

- Televerket
- Stockholm, 1987

- * Telecom markets in Southeast Asia
- Pyramid Research Inc.
- Cambridge, MA, 1988

Telecommunications energy conference.

- * The 9th international telecommunications energy conference. IEE. INTELEC 87
- The Institute of Electrical and Electronics Engineers, Inc
- New York, 1987

* Telecommunication project management

- Telephony Publishing Corporation
- Chicago, IL, 1987

* Telecommunications. Telephone networks 2. Ericsson LZT 101545/Televerket

- Studentlitteratur
- Lund, 1987
- ISBN/ISSN: 91-44-24991-8

* Telekommunikation. Datanät 2. Ericsson LZT 101777/Televerket

- Studentlitteratur
- Lund, 1988
- ISBN/ISSN: 91-44-26431-3

TE&M 87/88 directory.

* Telephone engineering & management. The reference book of the telephone industry.

- Harcourt Brace Jovanovich Publications
- Geneva, IL, 1987

Telephone industry directory and sourcebook 1988

- Phillips Publishing, Inc.
- Potomac, MD, 1987, Uppl: 2
- ISBN/ISSN: 0-934960-44-5

* The new PTT. Yankee Group Euroscope

- The Yankee Group Europe
- Watford, Herts, UK, 1988

The telecommunication industry. Growth and structural change.

- New York, 1987
- ISBN/ISSN: 92-1-116409-5

* Utsträckt kommunikation. Att tänja våra sinnen. Teldok-info nr 7. September 1988.

- Televerket
- Stockholm, 1988
- ISBN/ISSN: 0280-9567

* WESCANEX 88. "Digital communications". IEEE. 1988. Saskatoon, Saskatchewan, 88-05-11 - 88-05-12

- The Institute of Electrical and Electronics Engineers, Inc.
- New York, 1988

World telecommunication forum. Part 2. Technical symposium.

- * Telecommunication services for a world of nations, volume I, II, III. Forum 87
- International Telecommunication Union, ITU
- Geneva, 1987

* 5th world telecommunication forum 1987. Speakers' papers. Part 1. The executive telecommunication policy symposium. Geneva, 87-10-19 - 87-10-22

- International Telecommunication Union, ITU
- Geneva, 1987

Uppslagsverk

- * Compuexikon. Datahandbok för nyfikna. Bearbetad från en tysk förlaga och anpassad till svenska förhållanden av Pär Lind och Göran Walter.
- Walters Lexikon
- Stockholm, 1988
- ISBN/ISSN: 91-87470-00-4

Årsböcker

- * Framsteg inom forskning och teknik 1987, IVA-meddelande 257
- IVA Ingenjörsvetenskapsakademien
- Stockholm, 1987
- ISBN/ISSN: 91-7082-439-8
- * Framsteg inom forskning och teknik 1988, IVA-meddelande 261
- IVA Ingenjörsvetenskapsakademien
- Stockholm, 1988
- ISBN: 91-7082-461-4
- * Framsteg inom forskning och teknik 1989, IVA-meddelande 263
- IVA Ingenjörsvetenskapsakademien
- Stockholm, 1989
- ISBN: 91-7082-481-9
- ISSN: 1100-3022
- * Yearbook of common carrier telecommunication statistics
- ITU, International Telecommunications Union
- Genève, 1987 uppl: 15
- ISBN/ISSN: 92-71-13061-8
- * Telematikens Årsbok 1987, Teldok rapport 30, maj 1987
- ISSN 0281-8574
- * TELDOKS Årsbok Supplement 1988
- Teldok rapport 44, november 1988
- ISSN 0281-8574

Övrigt

Andersson A E, Strömquist U

- * K-samhällets framtid
- Prisma
- Stockholm, 1988
- ISBN/ISSN: 91-518-2262-8

* Kreativitet – storstadens framtid

- Prisma, 1988
- Stockholm, 1988
- ISBN: 91-518-1956-2

Norman D A

- * The psychology of everyday things
- Basic Books Inc.
- New York, 1988
- ISBN/ISSN: 0-465-06709-3

Tengström E

- * Myten om informationssamhället - ett humanistiskt inlägg i framtidsdebatten
- Rabén & Sjögren
- Stockholm, 1987
- ISBN/ISSN: 91-29-58327-6

Sökordsregister

A

ADB-utbildning	141
affärsinformation	62
aktiva kort	103
allergier	156
analys av informationsbehovet	13
automatisk positionsbestämmare	99

B

bankomatkort	68
bildskärmsterminaler	135
bordsdator	74
brevlåda	99
byggkonsulter	61
bärbara persondatorer	74

C

C-MAC	105
CAD	57
CCITT	85
CEFIC	88
CIM	57
COSPAS-SARSAT	101
CTH	147

D

D-MAC	105
databanker	56
databaser	75
databrott	151
datameddelanden	99
Datexanslutningar	75
datoranvändning	130, 131
dortillverkare	45
decentralisering	9
dekryptering	153
detaljhandel	59

digital signatur	158
digitalisering	9
digitaliseringen av telefontätet	78
distribution	60
diversifiering	9

E

EAN-kodavläsning	69
EDI - Electronic Data Interchange	86
EDI-användning	91
EDI-installationer	91
EDI-marknad	90
Edifact-syntaxen	89
EDIFICE	88
education	11
edutainment	11
elektronisk post	86
entreprenadföretag	61
episkop	23
EUTEL-satellit	101
EUTELSAT	100, 101
expertsystem	56

F

faxpenetrationen	71
finansiella tjänster	62
flanellograf	23
forskningsochutveckling	63
fri marknad	137
FTAM	89
FUTURUM	142
fysisk datasäkerhet	157

G

gruppsändning	99
---------------	----

H

HD-MAC	105
HDTV	105
hemelektronik	107
hotell	60

I

IDA	144
infocation	11
infografi	18
infolog	29
informatik	25
information	11
informationsbehandling	25
informationsergonomi	28
informationsförening	12
informationsproduktion	14
informationsteknik	35
informationsteknologi	27
informationsteori	26
informationsutbildningar	32
informationsöversvämning	12
informatör	11
informera	11
infotainment	11
INMARSAT	101
innehållsdisposition	14
integration	77
integritet	156
intelligenta kort	103
INTELSAT	100, 101
INTERSPUTNIK	101
ISDN - Integrated Services Digital Network	79, 94, 116, 153
ISO	89
IT4	145

K

kabel-TV	66
kommunicera	11
komponentteknologier	79
KOMTEX	60
konsumentelektronik	109
konsumентpriser	51
kopiatorer	74
kopiatorer	158
kostnader	41,42
kryptering	153
KTH	147

L

LAN-marknaden	44
layout	17
lexivisuela	15
linjeavlyssning	152
LITH	145

M

MAC	105
marknadsföring	61
MBS	96
media	61
mediakonsumtion	107
medieval	13
MEMO	86
metodval	13
minidatormarknaden	124
minidatorsystem	121
Minitel	116
minutenkort	68
mobilkommunikation	96
mobiltelefoner	56, 72-73, 97
mobiltelefonmarknaden	73
Mobitex	98
Mobitextjänsterna	98
monopol	137
monopol	138
MUSE	104
målformulering	13
mörkertal	151

N

NC-maskinerna	57
NETSTAR	102
NMT	97, 138
NTP	43
NTSC	104

O

Odette	89
OFTP	89
OSI	92
OSI-modellen	93
OSI-skikten	89

P

PAL	104
persondatorn	56
piratkopiering	156
politik	61
population	37
presentation	13
problemanalys	13
produktivitet	59
professionella tjänster	61
programvarumarknaden	39
psykologisk informationsteori	26

R

RELAY	100
restaurang	60
Riksdataförbundet, RDF	130
röjande signaler	152

S

samhällsinformation	13, 28
satelliter	100
satellitorganisationer	101
satellitjänster	101
Secam	104
semantisk informationsteori	27
SISV	147
skraddarsömmnad	64
sociala funktioner	63
sophantering	60
SPOT	100
standardisering	98
statistik	37
statusmeddelanden	99

stordia	23
strålning	156
SUNET	141
superintelligenta kort	103
Swepro	87, 89
SWIFT-nätet	69
SYNCOM	100
Syslab	147
säkerhet	151
säkerhetsåtgärder	158
sändlista	99

T

talförbindelse	99
TEDIS	88
tekniska attachéer	201
TELE-X	102
telex	56, 70-72, 80
telefonsökning	66
tefontaxor	51
telegrafi	137
telekostnader	55
telematik	35
telematik-tjänster	62
telex	56
TELSTAR	100
tjänsteförmedlare	64
tjänstesektorn	58
transporter	60
Trojanska hästar	155
underhållning	60

U

UNIX	128
UNIX-system	46
UNTDDED	89
utbildning	63, 141

V

VESATEL	102
videoapparater	66
videotex	63
videotexabonnenter	76
virus	154
VSAT-antenner	101
vård	63

X

X.25	116
X.400	86

Telestyrelsen har inrättat ett anslag med syfte att medverka till snabb och lättillgänglig dokumentation beträffande användningen av teleanknutna informationssystem. Detta anslag förvaltas av TELDOK och skall bidra till:

Dokumentation vid tidigast möjliga tidpunkt av praktiska tillämpningar av teleanknutna informationssystem i arbetslivet

Publicering och spridning, i förekommande fall översättning, av annars svåråtkomliga erfarenheter av teleanknutna informationssystem i arbetslivet, samt kompletteringar avsedda att öka användningsvärdet för svenska förhållanden och svenska läsare

Studieresor och konferenser i direkt anknytning till arbetet med att dokumentera och sprida information beträffande praktiska tillämpningar av teleanknutna informationssystem i arbetslivet

Ytterligare information lämnas gärna av TELDOK Redaktionskommitté. Där ingår:

Bertil Thorngren (ordförande), Televerket, 08-713 3077

Göran Axelsson, civildepartementet, 08-763 4205

Hans Iwan Bratt, LKD, 08-753 3180

Birgitta Frejhagen, Folksam, 08-772 64 58

Peter Magnusson, TCO (ST), 08-790 5144

Agneta Qwerin, SSI/Futurum, 08-753 4960

Herbert Söderström, 0650-800 59

Bengt-Arne Vedin, KTH, 08-23 44 50, 790 8381

P G Holmlöv (sekreterare), Televerket/HHS, 08-713 4131, 736 9562

Adress: TELDOK, KP-T, Televerkets hk, 123 86 FARSTA

Beställ gratis, dygnet runt, från DirektSvar, 08-23 00 00

Nya TELDOK Rapport och TELDOK-Info skickas automatiskt till den som så vill,
men TELDOK Referensdokument och Via TELDOK måste styckbeställas!

TELDOK Rapport

- 47 Standardisering i Storbritannien. Februari 1989.
- 48 Några kommuners och Kommunförbundets användning av system för datorförmedlad kommunikation. Juli 1989.
- 49 Lära mer i arbetet med bilder över telenätet. Fyra försök med utbildning och expertrådgivning på distans... Juli 1989.
- 50 TELDOKs Årsbok 1989/90. December 1989.
- 51 Datorer i småföretag. Oktober 1989.
- 52 Informationsteknik i Australien. Oktober 1989.

TELDOK Referensdokument

- J Informationsteknologi i företag och myndigheter — förnyelse eller konservering? Juni 1988.

TELDOK-Info

- 8 Datorgrafik och kommunikation — Ett datorgrafiknummer. November 1988.

Via TELDOK

- 13 SkolKOM — ett elektroniskt konferenssystem för skolan. Juli 1989.
- 14 Online i Australien. September 1989.
- 15 Data- och telekommunikationer — hur påverkas den regionala utvecklingen? Oktober 1989.