
 

1 

 

                               Nemnda til behandling av tvister vedrørende videresending  
                                                  av kringkastingsprogram 
 
                                                                      Kabeltvistnemnda 
 
Enkelte opplysninger er tatt ut med hjemmel i offentl.l. § 13, jf. forvaltl. § 13. 
 
Den 8. desember 2011 behandlet nemnda sak innbrakt i medhold lov 12. mai 1961 nr. 2 om 
opphavsrett til åndsverk m.v.(åndsverkloven) § 45a fjerde ledd, jf. forskrift 21. desember 2001 nr. 
1563 til åndsverkloven § 4‐6. 

 
Nemndas sammensetning: 
 
Høyesterettsdommer Karin M. Bruzelius (leder), 
Lagdommer Ingvild Mestad, 
Professor dr. juris Erling J. Hjelmeng. 

Sak nr. 2/2010 

Klager:             Canal Digital Kabel TV AS 
                         Snarøyveien 30 
                         1331 Fornebu 
 
                         Prosessfullmektig: Advokat Hans Erik Johnsen,         
                         Rettslig medhjelper: Rune Opdahl 
                          
                         Wiersholm, Mellbye & Bech, advokatfirma AS 
                         Postboks  1400 Vika 
                         0115 Oslo 
 
Innklaget:       TV2 Gruppen AS 
                         Postboks 7222 
                         5020 Bergen 
 
                         Prosessfullmektig: advokat Karin Fløistad, 
                         Rettslige medhjelpere: advokat Tomas Myrbostad, og 
                                                                    advokat Rune Ljostad 
 
                         SIMONSEN Advokatfirma DA 
                         Postboks 6641 St. Olavs Plass 
                         0129 Oslo 
 
Etter rådslagning traff nemnda slikt 
 
                                                                        vedtak:   
      
 


 

2 

 

Saken gjelder 
 
Saken gjelder størrelsen på det vederlag som klager, som er et kabel‐TV selskap, skal betale til TV2 
Gruppen AS for å ha gjort TV 2s hovedkanal (Hovedkanalen) tilgjengelig året 2010 ved videresending i 
sitt kabelnett.  

 
Partene 
 
Klager, Canal Digital Kabel AS (CDK), er et selskap som tradisjonelt forestår videresending av 
kringkastingsprogram i overføringsnett (kabelnett eller tilsvarende anlegg for videresending av 
kringkastingssignaler), og som blant annet formidler Hovedkanalen i sin grunnpakke. I 2010 har Post‐ 
og teletilsynet lagt til grunn at det var om lag 2,2 millioner hustander i Norge som tok mot 
fjernsynssignaler, hvorav 945 000 var tilknyttet et kabelnett.  Klager distribuerer fjernsyn til om lag  
51% av kabelnettkundene i Norge, hvorav x% er borettslagskunder. 

Innklagde, TV2 Gruppen AS ,og datterselskaper har rettighetene til fjernsynssendinger fra TV2 
Hovedkanalen, TV2 Nyhetskanalen, TV 2 Sport, TV 2 Filmkanalen, TV 2 Bliss og TV 2 Zebra.  

Hovedkanalen er Norges største kommersielle fjernsynskanal og er blitt sendt siden 1992.  

 

Behandlingen av saken for nemnda 
 
Etter åndsverkloven § 45a fjerde ledd, jf. § 36 annet ledd, jf. forskrift til åndsverkloven § 4‐7, kan sak 
bringes inn for Kabeltvistnemnda om avtaleforhandlinger nektes eller avtale ikke er inngått innen 6 
måneder etter at forhandlinger ble innledet. Vilkåret er oppfylt i saken. 

Kabeltvistnemnda fastsatte 20. november 2009 (sak nr. 2/2008) vederlaget for samtidig og uendret 
videreformidling av Hovedkanalen i blant andre klagers overføringsnett for årene 2007‐ 2009. 
Vederlaget for 2009 ble satt til 0,57 kroner per abonnent per måned. 

Saken ble brakt inn for nemnda ved CDKs begjæring 25. november 2010. TV2 Gruppen har inngitt 
tilsvar. Begjæringen og tilsvaret er senere utdypet i en rekke prosesskriv fra partene. 

Saksforberedelsen har tatt tid. Muntlige forhandlinger i denne saken og i sak nr. 3/2010, hvor klager 
er den andre store kabel‐TV distributøren i Norge (Get AS) og som også gjelder vederlaget til TV2 
Gruppen for Hovedkanalen i 2010, ble avholdt 24. oktober – 3. november 2011. I tillegg til 
partsrepresentanter og deres prosessfullmektiger hørte nemnda fem sakkyndige vitner og seks andre 
vitner. 

Saken gjelder bare vederlaget for 2010 da partene er enige om alle andre vilkår for videresending av 
TV2 Hovedkanalen.  

 


 

3 

 

 
Partenes anførsler 
 
Klager, Canal Digital Kabel AS, har i korte trekk anført:   
 
Nemnda skal fastsette vilkårene for samtidig og uendret videresending av kringkastingssendinger, se 
åndsverkloven § 45a fjerde ledd, jf. § 36 annet ledd. Åndsverkloven skiller mellom 
primærkringkasting og videresending, dvs. andres sekundærutnyttelse av primærsendingene. I sak 
nr. 2/2008 kom nemnda til at dens kompetanse bare gjelder fastsettelse av vederlag for 
videresending i opphavsrettslig forstand. Et slikt videresendingsvederlag kan ikke, slik TV 2 Gruppen, 
anfører, inkludere vederlag for tilgang til kringkastingssendingen. Et slikt krav har ikke noe rettslig 
grunnlag og det faller under enhver omstendighet utenfor nemndas kompetanse etter 
åndsverkloven. Etter lovens § 45a skal kabelselskapene klarere videresendingsretten, og det er dette 
vederlaget nemnda skal vurdere.   

Nemnda fastsatte i vedtaket i sak nr. 2/2008, som er datert 20. november 2009, størrelsen av 
vederlaget som kabeloperatørene skulle betale til Gruppen for videresending av Hovedkanalen for 
2007‐2009. De relevante bestemmelsene i åndsverkloven er ikke endret, og det er da ikke noe som 
tilsier at klager for 2010 skal betale et vesentlig høyere vederlag enn for 2009, KPI‐regulert. CDK har 
for 2010 inngått avtale med Norwaco som klarerer om lag 2/3 av videresendingsrettighetene i 
Hovedkanalen. Denne avtalen tilsier heller ikke øking av vederlaget for Hovedkanalen for 
videresending i kabelnettene. 

TV2 Gruppen benytter samme argumentasjon nå som i sak nr. 2/2008 til å begrunne økingen av 
vederlaget. Nemnda må også nå avvise begrunnelsen. Gruppens driftsresultat for 2010 tilsier 
dessuten ikke at det er behov for økte inntekter fra brukerne.  

Digitaliseringen av bakkenettet var gjennomført primo desember 2009.  Hovedkanalen var da ikke 
lenger gratis tilgjengelig noe sted i Norge. Slukkingen av de analoge signalene var imidlertid blitt 
gjennomført tidligere i de større tettstedene, hvor kabelselskapene har sine kunder. TV2s 
allmennkringkasterkonsesjon opphørte 31. desember 2009, og selskapet fikk ikke ny konsesjon før 3. 
desember 2010. Den 3. desember 2010 ble det også vedtatt endring i kringkastingsforskriften 28. 
februar 1997 nr. 153 § 4‐2 første ledd om formidlingsplikt. Verken endringen av forskriften eller 
uttalelser i foredraget til den kgl. resolusjonen kan ha betydning for størrelsen av det vederlag som 
kabelselskapene skal betale til TV2 Gruppen for videresending av Hovedkanalen i 2010. 

Det er ikke bestridt av TV2 Gruppen at Norwaco klarerer 63,4 % av videresendingsrettighetene i 
Hovedkanalen.  Kabelselskapene har inngått avtale med organisasjonen for 2010 på vilkår tilsvarende 
de som ble fastsatt i nemndas avgjørelse i sak nr. 1/2008. Det er da ikke grunnlag for høyere vederlag 
for Hovedkanalen enn 0,58 kroner per abonnent per måned, slik klager har nedlagt påstand om. For 
en kabeldistributør har alle videresendingsrettigheter samme verdi.  Det er ikke dokumentert at 
verdien av TV2 Gruppens rettigheter i Hovedkanalen i 2010 har en annen og større verdi enn de 
rettigheter som er klarert av Norwaco. 


 

4 

 

Vederlaget som TV2 Gruppen krever for videreformidling i kabel av Hovedkanalen i 2010, er urimelig. 
Gruppen har uriktig lagt til grunn de vederlagene som selskapene har oppnådd i forhandlinger med 
distributører på andre plattformer. Nemndas oppgave er imidlertid å avgjøre om kravet er et rimelig 
vederlag for videresendingsretten etter åndsverkloven § 45 for Hovedkanalen i 2010.  

De vederlagene som kabeldistributørene har betalt for Hovedkanalen har helt siden 2001 ivaretatt 
mengden vernede rettigheter og antall abonnenttilknytninger på en adekvat måte. TV 2 Gruppens 
anførsel om at Hovedkanalen betinger et høyere vederlag på grunn av kanalens popularitet kan ikke 
tillegges vekt. Populariteten er dessuten fallende. Hovedkanalen er ikke en ”must have” kanal for 
sluttbrukerne.  

 Opphavsrettslig relevante kriteria for fastsettelsen av et rimelig vederlag for Hovedkanalen er 
vederlag som partene tidligere er blitt enige om eller som er fastsatt av nemnda, og opplysninger om 
avtalte vederlag for videresending av sammenlignbare kanaler i kabel i 2010. Vederlaget for 
videresending av Hovedkanalen i kabel i 2006 ble fastsatt gjennom frie forhandlinger mellom 
partene. Et vederlag for 2010 på linje med dette er i god samsvar med de avtalte vederlagene for 
videresending i kabel av sammenlignbare kanaler i Norge og nabolandene. 

Distribusjon av Hovedkanalen i kabelselskapenes analoge og digitale grunnpakke har meget høy verdi 
for TV2 Gruppen på grunn av de høye reklameinntektene som dette generer. Dette må vektlegges 
ved fastsettelsen av vederlaget. 

De opplysningene som TV2 Gruppen har lagt frem om vederlag for andre TV2‐kanaler i kabel har 
mindre interesse ved vurderingen av vederlaget for Hovedkanalen. Noen av disse kanalene er 
nisjekanaler og betinger derfor noe høyere priser. Prisene for slike nisjekanaler er dessuten fallende. 
Vederlaget for distribusjon av TV2 Zebra i kabel er dessuten ikke et resultat av frie forhandlinger 
mellom partene. 

Nemnda kom i sak nr. 2/2008 til at det ikke var grunnlag for å sammenligne videresending i kabel 
med sending/videresending på andre plattformer. Konkurransen mellom distribusjonsplattformene 
har ikke endret seg, og det er da ikke grunn nå for Kabeltvistnemnda til å vurdere om TV2 Gruppens 
krav er rimelig på grunnlag av opplysninger om priser som Gruppen har avtalt med distributører på 
andre plattformer.  Opplysningene som Gruppen har lagt frem, er dessuten mangelfulle og 
misvisende og selskapet må bære konsekvensene av det. 

Avtalevilkårene på de ulike distribusjonsplattformene er forskjellige. Variasjoner i den 
plattforminterne konkurransen på de ulike plattformene påvirker videre forhandlingsposisjonene 
overfor kringkasterne. Det er også store ulikheter i hvilke produkter og tjenester de ulike 
plattformoperatørene tilbyr sine sluttkunder, og det bidrar til å gjøre prissammenligninger på tvers 
av plattformtypene lite informativ. De ulike plattformenes grunnpakker varierer sterkt i tallet på 
kanaler som tilbys. Dette fører til at den relative verdien av Hovedkanalen er forskjellig for de ulike 
distributørene. Distribusjonsplattformene har dessuten forskjellige kundegrupper. Kabeloperatørene 
har et høyt antall kollektive kunder, hvor abonnement på grunnpakken ofte er inkludert i husleien.  


 

5 

 

Det er forskjeller i den regulatoriske reguleringen av distribusjonsplattformene. Kabeldistribusjon er 
et spesielt marked ved at den som eneste plattformen er underkastet regler om likebehandling, 
formidlingsplikt og kanalvalg. I tillegg har åndsverkloven særregler om subsidiær nemndslisens som 
bare gjelder for videreformidling i tråd. 

CDK har nedlagt slik påstand: 
 

”1. Canal Digital Kabel TV AS plikter å betale distribusjonsvederlag til TV 2 Gruppen AS for 2010 
tilsvarende kr 0,58 pr abonnent/måned. 
  2. Øvrige vilkår for videresending fastsettes i samsvar med de vilkår som var gjeldende for 
2009. 
  3. TV 2 Gruppen AS pålegges å dekke nemndas honorar og kostnader for behandling av 
tvisten. ” 

 
Innklagete, TV2 Gruppen AS, har i korte trekk anført:   

Vederlaget som TV2 Gruppen krever for videresending av Hovedkanalen i kabelnettene i 2010, er 
ikke urimelig, og Kabeltvistnemnda må da stadfeste dette. CDKs anførsler bygger på en misforståelse 
av åndsverkslovens regulering av det opphavsrettslige vernet. Gruppen har enerett til 
fjernsynssendingene med hjemmel i lovens §§ 2, 42 og 45 i tillegg til det spesielle produsentvernet 
for kringkastingsforetak etter § 45a første ledd. Grunnlaget for TV2 Gruppens vederlagskrav er 
således samtlige rettigheter som Gruppen har i Hovedkanalen og ikke bare rettighetene etter § 45a 
første ledd. Dette får betydning for størrelsen av det vederlaget som Gruppen har lagt ned påstand 
om. Det er ikke tvilsomt at TV 2 etter åndsverkloven kan kreve vederlag for samtlige rettigheter som 
selskapet har i Hovedkanalen, ikke bare ved trådløs utsending, men også ved videresending ved tråd. 
Eneretten må tolkes i samsvar med de hensyn som åndsverkloven ivaretar. TV2 Gruppens krav er 
basert på alle foretakets økonomiske interesser i kringkastingssendingen, og innebærer en 
verdsetting av disse til markedspris. Hovedkanalen er den samme hva enten den distribueres som 
opprinnelig utsending til sluttbrukerne eller distribueres til disse gjennom videresending i tråd. 
Vederlaget som Gruppen kan kreve av distributørene må da være tilnærmet det samme ved alle 
formene for distribusjon.  

Åndsverkloven § 45a fjerde ledd åpner for en subsidiær nemndslisens overfor kringkastingsforetak, 
mens åndsverkloven § 34 regulerer avtalelisens og subsidiær nemndslisens overfor øvrige 
rettighetshavere. Bestemmelsene gjennomfører EØS‐avtalen vedlegg XVII nr. 8 (direktiv 93/83, 
heretter satellittdirektivet) artiklene 10 og 9 i norsk rett. I samsvar med artikkel 10 mottar et 
kringkastingsforetak bare ett vederlag for sine opphavsrettigheter fra kabelselskaper som 
videresender en kringkastingssending, mens de andre rettighetshavere i samsvar med direktivets 
artikkel 9 har krav på vederlag både fra kringkastingsforetaket og fra virksomheter som videresender 
kringkastingssendingen. TV2 Gruppens vederlagskrav er basert på markedsprisen for selskapets 
opphavsrettigheter i Hovedkanalen. Kabeltvistnemnda må derfor stadfeste kravet, jf. Ot.prp. nr. 80 
(1984‐85) Om nabolandfjernsyn i kabel mv. side 28. Det er ikke tvilsomt at den subsidiære 
nemndslisensen også omfatter betal‐TV. Ordningen med subsidiær nemndslisens ble innført for 
ivareta så vel kabelselskapenes som rettighetshavernes interesser. Bestemmelsene ble gitt for å 


 

6 

 

fremme visse formål, og må da ikke tolkes slik at de danner skalkeskjul for en økonomisk snylting på 
opphavsmannen, eller åpner for virksomhet som kan innebære regulær økonomisk konkurranse med 
ham. 

Regulatoriske regler, om blant annet formidlingsplikt, er uten betydning for størrelsen av det 
vederlaget som TV2 Gruppen har rett til fra kabelselskapene etter åndsverkloven. I sak nr. 2/2008 
vektla nemnda imidlertid at kabelselskapene var forhindret fra å ta betalt av sluttbrukerne. I 2010 
forelå det ikke formidlingsplikt og under enhver omstendighet gjaldt forutsetningen om at 
Hovedkanalen skulle være gratis tilgjengelig for sluttbrukerne ikke lenger. 

Produksjonen av fjernsynssendinger er kostnadskrevende og opprettholdelse av en 
allmennkringkasterprofil krever store investeringer. TV2 Gruppens utgifter må finansieres gjennom 
en kombinasjon av brukerbetaling og reklame. Betaling fra sluttbrukerne er nødvendig for å 
opprettholde Hovedkanalens attraktivitet og derigjennom reklameinntektene.  

Digitaliseringen av fjernsynsnettet ble fullført i 2009. Utviklingen går nå raskt mot en situasjon hvor 
brukerne selv bestemmer hva de vil se, hvor de vil se dette og når de vil se det. Konkurransen mellom 
kringkasterne er økende og det lanseres flere kanaler rettet mot det norske markedet. TV2 Gruppen 
har etablert en egen distribusjonsplattform på web (Sumo) for å fange opp utviklingen. 

Partene har ikke gjennomført reelle forhandlinger om vederlaget for 2010. Nemndsordningen er til 
hinder for at kabelselskapene er villige til å forhandle. TV2 Gruppen har imidlertid forhandlet med, og 
inngått avtaler for 2010, med distributørene av Hovedkanalen på alle andre plattformer enn kabel. 
Kanalen har i 2010 bare vært tilgjengelig for sluttbrukerne som betal‐tv, enten gjennom avtale med 
en plattformdistributør eller med TV2 Gruppen. Hovedkanalen inngår i grunnpakken til alle 
distributører. Disse har alle i 2010 fritt kunnet kreve betaling av sine kunder for kanalen. Ettersom 
det er den samme kanalen som sendes på alle plattformene til sluttbrukerne må kanalen betinge et 
sammenlignbart vederlag på alle distribusjonsplattformene. Det gjennomsnittlige vederlaget som er 
avtalt for 2010 med andre distributører enn kabelselskapene er høyere enn det vederlaget som 
Gruppen krever av klager. Dette fremgår av de fremlagte avtalene som viser hvilken betaling som er 
avtalt etter frie forhandlinger med satellittoperatører og for videresending i web. Pakketeringsvilkår i 
avtalene medfører en viss justering av prisene, men gir ikke særlig utslag på det gjennomsnittlige 
nivået som er oppnådd i avtalene med andre plattformdistributører enn kabeldistributørene. 

Det finnes ikke et eget vederlagsnivå for distribusjon av Hovedkanalen i kabel. 
Distribusjonsplattformene konkurrerer med hverandre selv om de har ulike fortrinn. Ved 
fastsettelsen av vederlaget er det ikke avgjørende om det er tale om ett og samme relevante marked 
i konkurranserettslig forstand. Det finnes imidlertid ikke forskjeller av betydning for vederlaget 
mellom kabel‐tv‐plattformen og de andre distribusjonsplattformene. IPTV er som kabelfjernsyn 
videresending ved tråd. Kabelselskapene har ikke sannsynliggjort at ”kabel‐tv‐plattformdistribusjon” 
er et eget relevant marked. Hensett til størrelsen av det vederlaget som de til nå har betalt, har 
kabeloperatørene hatt et konkurransefortrinn fremfor de andre plattformdistributørene. Det 
foreligger ikke noen legitim grunn til at øvrige plattformdistributører eller TV2 Gruppen skal 
subsidiere sluttbrukerne på kabel. Det finnes ikke andre betal‐tv‐kanaler som kan ”sammenlignes” 


 

7 

 

med Hovedkanalen. Den sammenstilling av priser avtalt med andre kringkastere , som CDK har 
utarbeidet i anledning saken,, kan ikke tillegges vekt. Utvalget av kanaler er selektivt og flere 
grunnpakkekanaler er ikke er tatt med. Utvalget fremstår som tilpasset saken. De kanaler som 
klareres gjennom Fellesavtalen kan heller ikke sammenlignes med Hovedkanalen. Fellesavtalen 
gjelder en lang rekke utenlandske kanaler. Kringkasters inntekter fra kabeldistribusjon i Norge vil da 
være en inntekt som kommer i tillegg til den som kringkasteren har fra sitt hjemmemarked.    TV2 
Gruppen er ikke kjent med at det foreligger tilsvarende systematiske forskjeller for sine andre 
kanaler som for Hovedkanalen. 

I sak nr. 2/2010 etterlyste nemnda en metode som kunne benyttes for å fastsette vederlaget for 
videresending. De sakkyndige vitnene von der Fehr og Bjørnenak har fremlagt og presentert en 
fremgangsmåte som Kabeltvistnemnda bør benytte ved vurderingen av størrelsen av det vederlaget 
som partene ville ha avtalt i frie forhandlinger. Metoden har som siktemål å finne frem til 
markedsprisen for Hovedkanalen og tar utgangspunkt i den samlete verdien for partene av å inngå 
avtale og hvorledes denne vil bli fordelt mellom partene. Den samlete verdien består av partenes 
forhandlingsrom og prisen vil avgjøres av deres forhandlingsstyrke.   Det er ikke anført noe av 
motparten som tilsier at denne metoden ikke er riktig.  

TV2 Gruppen har tatt det kommersielle standpunkt at det er nødvendig med betaling fra 
sluttbrukerne for å opprettholde Hovedkanalens allmennkringkasterprofil. Nemnda må da, slik 
nemnda uttalte allerede i vedtaket i de forente sakene nr. 1‐3/1994 (Eurosport III) 15. juni 1994 på 
side 24, vise varsomhet med å overprøve en slik forretningsstrategi ”så lenge denne fremstår som 
basert på ordinære forretningsmessige og økonomiske prinsipper”. 

TV2 Gruppen AS har nedlagt slik påstand: 

”1. TV 2s vederlagskrav på kr 16,50 per måned per abonnent stadfestes, for øvrig 
på samme vilkår som i 2009. 

2. CDK pålegges å dekke TV 2s og Kabeltvistnemndas omkostninger ved saken.”  

Kabeltvistnemnda skal bemerke: 

Innledende merknader 

Saken gjelder størrelsen av vederlaget for CDKs distribusjon av Hovedkanalen i 2010. Som allerede 
nevnt fastsatte nemnda i sak nr. 2/2008 størrelsen av vederlaget for samtidig og uendret 
videreformidling av Hovedkanalen i overføringsnett per abonnement per måned for årene 2007‐
2009. Vederlaget for 2009 ble satt til 0, 57 kroner. I vedtaket uttalte nemnda blant annet på side 18: 

”Det skal for ordens skyld tilføyes at det vederlagsnivået nemnda her tar utgangspunkt 
i for perioden ikke nødvendigvis vil være avgjørende for nivået fra 2010 av. Dette har 
bl.a. sammenheng med at kabelselskapene basert på formidlingsplikten og de 
opprinnelige forutsetninger om vederlagsfrihet for formidlingspliktige kanaler ikke har 
fakturert kundene for videresending av TV 2 hovedkanalen spesielt. Fra 2010 er 


 

8 

 

digitaliseringen av bakkenettet gjennomført fullt ut og det vil etter det opplyste ikke 
lenger være mulig å motta TV 2 hovedkanalen vederlagsfritt i det digitale bakkenettet. 
Det er videre et åpent spørsmål om, og i hvilken grad, et eventuelt regulatorisk regime 
og endrede konsesjonsvilkår for TV 2 vil få betydning.” 

Kabeltvistnemnda vil først gi en kort redegjørelse for hvorledes fjernsynssignaler i dag blir 
distribuert til sluttbrukerne. Deretter vil regulatoriske bestemmelser for distribusjon av 
kringkastingssendinger bli behandlet, hvoretter nemnda behandler åndsverkslovens 
bestemmelser om enerett til åndsverk mv. I den forbindelse vil nemnda behandle om de 
forskjellige distribusjonplattformene er i konkurranse med hverandre eller ikke. Endelig 
vurderer nemnda om TV2 Gruppens vederlagskrav er urimelig. 

Distribusjon av fjernsynssendinger 

I Norge distribuerer kringkasterne i meget begrenset grad selv fjernsynssendinger til 
sluttbrukerne. Det vanlige er at et annet foretak, en såkalt distributør, står for overføringen 
av kringkasterens fjernsynssendinger, eller kanaler, til sluttbrukerne. Til dette benyttes flere 
forskjellige teknologier. I tillegg til kabel skjer distribusjonen ved direkte mottak av 
satellittsignaler (DTH), gjennom det digitale bakkenettet (DTT) og som bredbånds‐TV (IPTV). I 
tillegg kommer mobilnettet (Mobil‐TV), kringkastingsteknologien DMB og Internett 
(Internett‐TV/Web‐TV). Kabel, satellitt, bakkenettet og IPTV er foreløpig de største 
distributørplattformene. 

Utfasingen av det analoge bakkenettet ble avsluttet i begynnelsen av desember 2009. All 
distribusjon av fjernsynssignaler til sluttbrukerne er nå digitalisert. Slukkingen av det analoge 
bakkenettet har medført at alle fjernsynssendinger kan krypteres. Dette innebærer at 
sluttbrukerne kan avkreves betaling for tilgang til sendingene.  

Distributørene må inngå avtaler med kringkasterne og eventuelt også andre 
rettighetshavere om adgangen til å tilgjengeliggjøre en kanal for allmennheten på de ulike 
plattformene. Distributørene tilbyr i sin tur fjernsynskanaler til sluttbrukerne, som regel i 
form av ulike kanalpakker. Alle distributører tilbyr en grunnpakke, men tallet på kanaler som 
ligger i denne varierer meget. Kabeloperatørene tilbyr de mest omfattende digitale 
grunnpakkene, i tillegg til en mindre analog grunnpakke. 

Om lag 65 prosent av norske husstander kan koble seg til et kabelnett. I 2010 ble det 
distribuert TV‐signaler i kabel til ca 945 000 husstander, mens 666 000 hustander tok inn 
satellitt, 290 000 Riks‐TV og 221 000 IPTV.  

I tillegg til fjernsyn leverer kabeloperatørene ofte bredbånd og/eller IP‐telefoni ettersom 
kabelnettene muliggjør toveiskommunikasjon. 


 

9 

 

Konkurranse mellom kabeldistributørene forutsetter at deres nettverk overlapper 
geografisk, eventuelt ved bygging av nye boliger. På grunn av kostnadene ved utbyggingen er 
bygging og drift av slike nettverk lønnsomt i byer og tettsteder hvor det er korte avstander 
mellom potensielle kunder. En vesentlig del av kabelselskapenes kunder er kollektivkunder, 
for eksempel boligsammenslutninger som eier digitaliserte kabelnett og som inngår 
fellesavtaler med en kabeloperatør om TV, og/eller bredbåndsaksess og IP‐telefoni. 

Satellittfjernsyn distribueres av to selskap. For at sluttbrukerne skal kunne motta 
fjernsynssendingene må de ha parabolantenne og dekoder. Distribusjonskapasiteten på 
plattformen er høy, og distributørene tilbyr et stort antall kanaler og High Definition TV. De 
kan imidlertid ikke tilby bredbånd og telefoni. Tallet på husstander som benytter 
satellittplattformen er synkende, mens det er vekst i tallet brukere på de øvrige 
plattformene. 

RiksTV er i dag eneste distributør i det digitale bakkenettet. Selskapet kan tilby digital‐TV til 
nesten hele Norges befolkning. Kundene mottar TV‐signaler ved bruk av en vanlig antenne 
som kobles til en dekoder.  

IPTV distribueres over bredbånd. Nettene er ofte utviklet av elektrisitets‐ og nettselskaper 
og tilbudene gjelder i første rekke fiberoptiske bredbåndsløsninger med Internett, og med 
telefoni og interaktiv TV som tilleggstilbud. En forutsetning for å få IPTV fra disse 
leverandørene er at sluttbruker har en høyhastighets bredbåndslinje.   

Kringkastingsloven m.v. 

Kringkastingslovens kapittel 4 inneholder bestemmelser om videresending i 
kringkastingsnett mv. Etter § 4‐2 annet ledd skal avtaler om ”videresending av kringkasting 
fra satellitt … inneholde en klausul om at norske kabelnett kan slutte seg til avtalen på like 
vilkår.” Med hjemmel i § 4‐3 kan det fastsettes i forskrift at visse kringkastingssendinger skal 
videresendes i nett som kan formidle kringkasting (”formidlingsplikt”). Paragraf  4‐4 første 
ledd har regler om valg av kringkastingssendinger ”som skal videresendes i kabelnettet i 
tillegg til formidlingspliktige sendinger hjemlet i § 4‐3” (”kanalvalg”). 

Kringkastingsforskriften av 8. februar 1997 nr. 153 § 4‐2 første‐tredje ledd hadde frem til 3. 
desember 2010 slik ordlyd: 

”Kabeleier har plikt til å formidle Norsk rikskringkastings fjernsynssendinger, TV 2s 
fjernsynssendinger og bakkesendt allment lokalfjernsyn med konsesjon, jf. § 7‐6. 

Hver formidlingspliktig sending skal disponere én kanal i kabelnettet. 


 

10 

 

Formidlingspliktige programmer skal formidles over kanaler som er tilgjengelige for alle 
abonnenter i nettet.” 

  Første ledd ble da endret, og lyder nå slik: 

”Kabeleier har plikt til å formidle Norsk rikskringkastings fjernsynssendinger og 
Frikanalen. Kabeleier plikter også på markedsmessige vilkår å formidle 
fjernsynssendingene til den kringkaster som myndighetene har utpekt til å ivareta 
særskilte allmenne hensyn.”  

Reguleringen av kabelnettene må antas historisk betinget, men har også hjemmel i Norges 
internasjonale forpliktelser. Bestemmelsene var opprinnelig inntatt i lov 10. juni 1988 nr. 
46 om kabelsendingar som ble opphevet da kringkastingsloven trådte i kraft. 
Bestemmelsene i kabelloven ble da erstattet av reglene i kringkastingsloven kapittel fire og 
i kringkastingsforskriften. Det fremgår av Ot.prp. nr 53 (1987‐88) som ligger til grunn for 
1988‐loven, at kabelnettene ble ansett å være ”eit monopol for formidling av 
fjernsynsprogram. I dag har kabeleigar styring med formidlinga”, side 3.  I omtalen av 
forslaget til en arbeidsgruppe heter det videre i proposisjonen på side 8:  

”Kringkasting i kabelnett krev samtykke frå opphavsrettshavarane. Ei formidlingsplikt 
for visse program kan såleis utløysa plikt til å klarera rettane og vederlagskrav mot 
kabeldistributøren. Dei fleste programma det er aktuelt å gjera formidlingspliktige, vil 
likevel på førehand vera klarerte for kringkasting i det området kabelnettet ligg, og eit 
nytt vederlagskrav vil lett bli oppfatta som eit krav om dobbeltbetaling – og såleis vera 
urimeleg. Arbeidsgruppa legg til grunn at det er svært lite sannsynleg at det blir reist 
krav om særskilt vederlag for vidareformidling i kabelnett av slike sendingar. – Dersom 
det blir innført formidlingsplikt for utanlandske sendingar, stiller saka seg annleis. Det 
gjeld kabeldistribusjon i eit anna område enn sendingane opphaveleg skulle dekkja, og 
her må ein rekna med vederlagskrav, slik som for dei svenske programma.”  

I punkt 4.2.1 i proposisjonen uttaler departementet at ”[k]abeleigar skal ikkje kunne krevja 
spesielt vederlag for formidling av program som han etter reglane er pliktig å formidla – 
verken frå sendeselskap eller frå abonnentane”. Det sies deretter i det følgende punktet at 
abonnentene betaler vederlag til opphavsrettshavere for formidling av nabolandskanaler, 
og at de sannsynlig ville måtte ”betala slike utgifter for somme andre programkanalar frå 
andre land”. 

Det er ikke omstridt mellom partene at vederlaget som ble avtalt mellom UBON, Norwaco 
og kabelselskapene fra og med året 2001 også omfattet de norske kringkasternes 
rettigheter i fjernsynskanalene, og at Hovedkanalens andel av vederlaget har utgjort 36,6 % 
av det samlete vederlaget.   


 

11 

 

TV2 AS fikk 15. oktober 2001 konsesjon til å drive riksdekkende analogt reklamefinansiert 
fjernsyn i perioden 1. januar 2003 til 31. desember 2009. I § 1‐1 annet ledd i konsesjonen 
heter det at ”TV 2 skal finansieres ved reklameinntekter, eventuelt ved en kombinasjon av 
reklame‐ og abonnementsinntekter”. Det ble videre krevet at sendingene skulle baseres på 
prinsippene for allmennkringkasting, se § 3‐2. 

Den 16. oktober 2009 kunngjorde Kulturdepartementet muligheten for norske kringkastere 
til å få status som formidlingspliktig allmennkringkaster ved utløpet av TV2’s konsesjon. Det 
sies i kunngjøringen at den som eventuelt får status som formidlingspliktig 
allmennkringkaster ”vil være distribuert i alle kringkastingsnett i Norge. Slik formidling skal 
skje på markedsmessige vilkår”. 

Daværende kulturminister, Trond Giske, uttalte på en pressekonferanse samme dag at 

 ”det å ha en rettighet til å bli formidlet på alle plattformer, det er et gode som kan 
være interessant for kommersielle aktører, forutsatt at det ikke brukes som argument 
for å redusere betalingen som kanalen får av de ulike distributørene. Formidlingsplikt 
skal ikke brukes som et argument for at man ikke på markedsmessige vilkår skal få 
vederlag for den distribusjonen av kanalen, og de inntektene som distributørene har på 
å ha den kanalen i sin portefølje”. 

 Ved søknadsfristens utløp forelå det bare en søker, TV2. I søknaden ble det tatt slikt 
forbehold: 

”TV 2 er som søker opptatt av balansen mellom forpliktelser og privilegier i en slik 
mulig avtale, nettopp fordi forpliktelsene har en stor kostnad. Derfor blir den endelige 
utformingen av reguleringen viktig for en eventuell forhandlingssituasjon. TV 2 har i 
dag oppnådd en pris gjennom forhandlinger med tv‐distributørene på satellitt, 
bakkenett og IPTV som fra 1.1.2010 varierer mellom … kroner. … TV 2 betrakter hele 
distribusjonsmarkedet, inkludert kabel‐tv, som ett marked. Dermed mener vi også at 
prisen på kabel‐tv må heves til tilsvarende prisnivå som øvrige distribusjonsplattformer, 
hvis TV 2 tildeles avtalen. 

Ettersom reguleringer ikke foreligger på søknadstidspunktet, må TV 2 ta et generelt 
forbehold om denne reguleringen – etter TV 2s oppfatning – er tilfredsstillende til å 
sikre de nødvendige inntekter som kan balansere avtalen. Her viser vi også til TV 2s 
høringsbrev til departementet av 20. november 2009, som gir mer utfyllende 
opplysninger om hva TV 2 mener må på plass for at en slik avtale skal kunne oppfylle 
sine politiske intensjoner.” 

Det ble inngått avtale 3. desember 2010 mellom staten v/Kulturdepartementet og TV 2 AS 
”om status som formidlingspliktig allmennkringkaster”. Avtalens § 1‐2 angir partenes 


 

12 

 

ytelser. TV 2s ytelse består i å produsere og gjøre tilgjengelig for allmennheten en 
fjernsynskanal som oppfyller nærmere fastsatte vilkår og å yte vederlag til norsk 
audiovisuell produksjon, mens statens ytelse er å ”sikre TV 2 hovedkanalen rett til 
formidling i henhold til forskrift om kringkasting § 4‐2, som endret ved kongelig resolusjon 
av 3. desember 2010”. Etter § 1‐4 i avtalen skal Hovedkanalen være ”tilgjengelig for alle 
distributører som omfattes av ordningen med formidlingsplikt”. Avtalen trådte i kraft 1. 
januar 2011. 

I samsvar med Kulturministerens uttalelse på pressekonferansen 16. oktober 2009, sendte 
Kulturdepartementet samme dag på høring et notat med forslag til endring av 
kringkastingsforskriften § 4‐2 første ledd. I notatet ble det vist til at TV2 var uttrykkelig 
nevnt som kommersiell kringkaster med særskilte rettigheter. Det ble sagt at dette var 
forankret i kanalens status som allmennkringkaster. Det ble foreslått å endre 
bestemmelsen på flere måter: For det første skulle den være plattformnøytral. For det 
andre skulle henvisningen til TV 2 erstattes med formidlingsplikt for kanalen til kringkastere 
som myndighetene har utpekt til å ivareta særskilte allmenne hensyn. For det tredje ble 
det forslått å fastsette i forskriften at formidlingen skulle skje ”på markedsmessige vilkår”. I 
høringsnotatet uttalte departementet at departementet med dette ville markere at 
myndighetene ”i minst mulig grad ønsker å påvirke balansen i forhandlingene mellom 
partene”. Endelig uttalte departementet at ”status som formidlingspliktig kringkaster ikke 
bør ha relevans for kringkasterens vilkår hos distributøren”. 

Endring av kringkastingsforskriften § 4‐2 første ledd fant sted samme dag som avtalen ble 
med TV 2 ble inngått, dvs. 3. desember 2010. Bestemmelsen er gjengitt foran.  Forskriften 
trådte i kraft umiddelbart, men for Hovedkanalen fikk den først virkning fra 1. januar 2011.  

Den vedtatte bestemmelsen er ikke teknologinøytral. Formidlingsplikt gjelder fremdeles 
bare for kabeleiere. I foredraget til resolusjonen uttaler departementet at det i praksis er 
leveringsplikt i kabel på grunn av åndsverkloven § 45a fjerde ledd om subsidiær 
nemndslisens. Departementet understreker at forhandlinger mellom den kommersielle 
kringkasteren og kabelselskap ”om vilkår for tilgangen til den opprinnelige sendingen og for 
sekundærutnyttelsen ved videresending skal være gjenstand for frie forhandlinger mellom 
partene”. Det heter videre: 

”Formidlingsplikt har flere ganger vært vurderingstema ved Kabeltvistnemndas 
behandling av tvister om vilkår for videresending av formidlingspliktige 
allmennkringkastere. Nemnda har i sine avgjørelser tilsynelatende tillagt 
formidlingsplikten noe vekt ved fastsettelse av vederlagsnivå, blant annet under 
henvisning til at kabeleier ikke har hatt anledning til å kreve vederlag fra abonnenter 
for formidlingspliktige kanaler. Departementet legger til grunn at formidlingsplikten 


 

13 

 

verken skal ha negativ innvirkning på vederlagets størrelse eller innebære en urimelig 
byrde for distributøren. I forskriften er det derfor tatt inn at formidlingen skal skje på 
markedsmessige vilkår. Dette skal legges til grunn av partene, og av Kabeltvistnemnda 
dersom partene ikke når frem til avtale. 

Flere høringsinstanser har etterlyst en nærmere presisering av hva som skal forstås 
med markedsmessige vilkår. Vilkårene skal så langt som mulig samsvare med det 
partene ville ha kommet frem til gjennom frie forhandlinger. Således kan det i 
vurderingen blant annet legges vekt på kanalens verdi i sluttbrukermarkedet, særlige 
forhold ved nettet som er egnet til å påvirke partenes kostnader, størrelsen på den 
enkelte distributørs abonnentmasse og om det for øvrig foreligger avtalevilkår av 
økonomisk betydning for kringkasteren og distributøren. 

Departementet legger videre til grunn at plikten til å videresende etter denne 
bestemmelse ikke er til hinder for at det kreves betaling fra abonnentene for tilgang til 
kanalen. Spørsmålet om kabeleier skal ha anledning til å kreve vederlag fra 
abonnenten er ikke regulert i kringkastingslovens gjeldende bestemmelser … Det må 
derfor legges til grunn at bestemmelsen om formidlingsplikt ikke skal påvirke 
kabelselskapets anledning til å kreve betaling av sluttbruker”.  

TV2 hadde ikke konsesjon som allmennkringkaster i 2010. Hvorvidt det da forelå 
formidlingsplikt for kabelselskapene etter forskriften § 4‐2 første ledd, slik bestemmelsen 
lød frem til 3. desember 2010, vil avhenge av tolkingen av bestemmelsen. Etter sin ordlyd 
gjaldt bestemmelsen ”TV 2s fjernsynssendinger”. Denne formuleringen kan tyde på at 
forpliktelsen var mer omfattende enn bare å gjelde allmennkringkasterkanalen til den 
kringkasteren som var utpekt til å ivareta særskilte allmenne hensyn. I høringsnotatet 16. 
oktober 2009 anførte imidlertid Kulturdepartementet som tidligere nevnt at 
formidlingsplikten ”for TV 2 er forankret i kanalens status som allmennkringkaster”. I 
merknadene til kringkastingsloven § 4‐3 i Ot.prp. nr. 78 (1991‐1992) om lov om kringkasting, 
heter det at formålet med paragrafen var å gi hjemmel til bestemmelser i forskrift ”om 
formidlingsplikt for norsk allmennfjernsyn; dvs. NRK og TV 2”.  Medietilsynet uttalte 17. 
februar 2010 at opprettholdelse av formidlingsplikten i kabel i en situasjon hvor TV 2 ikke 
lenger er allmennkringkaster ikke ville være i tråd med lovens formål, og at tilsynet derfor 
ikke ville reise tilsynssak mot kabeleiere som ikke formidlet TV 2.  

Slik Kabeltvistnemnda ser det, må spørsmålet om formidlingspliktens status i 2010 ha 
fremstått som noe uavklart for kabelselskapene. Nemnda viser imidlertid til at staten med 
hjemmel i direktiv 7. mars 2002 ”on universal services and users’ rights relating to electronic 
communications networks and services” (2002/22/EC) (USO‐direktivet) artikkel 31 første 
ledd, kan pålegge enkelte distributører av fjernsynskanaler formidlingsplikt så lenge 


 

14 

 

forpliktelsen er ”reasonable”, ”necessary to meet clearly defined general interest objectives” 
og er ”proportionate and transparent”. Dersom disse vilkårene ikke er oppfylt er det etter 
nemndas syn det offentlige som vil måtte erstatte den som er pålagt en ”must carry” 
forpliktelse for den urimelige byrden pålegget innebærer, i den utstrekning dette ikke kan 
kompenseres gjennom prisøkning overfor sluttbruker. Nemnda ser derfor ikke grunn til å gå 
nærmere inn på spørsmålet om det forelå formidlingsplikt i 2010, da eksistensen av en slik 
forpliktelse etter nemndas syn under ingen omstendighet lenger kan sies å ha betydning for 
det vederlag som en kabeldistributør skal betale til et kringkastingsforetak etter 
åndsverkloven. Det samme må etter nemndas syn også gjelde øvrige særlige forpliktelser 
som kringkastingslovgivningen pålegger kabelselskapene.  

Kabeltvistnemnda har merket seg at departementet i foredraget til resolusjonen uttrykkelig 
sier at formidlingsplikten ikke skal være til hinder for at kabeleierne kan kreve betaling av 
abonnentene for tilgang til den formidlingspliktige kanalen. Det samme ble uttalt i 
departementets høringsnotat 17. november 2010 om Forslag til endringer i lov 4. desember 
1992 nr. 127 om kringkasting og lov 12. mai 1961 nr. 2 om opphavsrett til åndsverk. Etter å 
ha pekt på at kabelloven ”bygget på et prinsipp om vederlagsfrihet”, foreslo departementet 
å ”gå[r] vekk fra kabellovens forutsetning om at distributører ikke skal kunne ta seg betalt for 
formidling av formidlingspliktige kanaler”. Slik nemnda ser det, kan imidlertid denne 
endringen i det offentliges syn på kabelselskapenes adgang til å velte kostnadene over på 
sluttbrukerne først tillegges betydning fra og med 2011, hensett til at dette først ble kjent 
helt på slutten av 2010. 

Som det vil ha fremgått av det som er gjengitt fra foredraget til resolusjonen, inneholder 
foredraget også noe som vel nærmest må ses som en instruks til nemnda. Kabeltvistnemnda 
er imidlertid oppnevnt med hjemmel i åndsverkloven og kompetansen til nemnda reguleres 
av åndsverkloven. Nemnda er gitt i oppgave blant annet å fastsette vilkårene for 
videresending. Slik nemnda ser det, er det et opphavsrettslig vederlag nemnda skal fastsette. 
Det fremstår da som noe underlig at departementet i en kringkastingsrettslig sammenheng 
gir anvisninger på hva nemnda skal legge til grunn for sine avgjørelser uten å ha vurdert i 
hvilken grad dette er forhold som er relevante i en opphavsrettslig sammenheng.  Ettersom 
nemnda er enig i at opphavsretter har en markedspris og i at vederlaget må fastsettes til 
dette, finner nemnda ikke grunn til å forfølge dette videre. 

Åndsverkloven 

Innen rammen for opphavsrettens såkalte nærstående rettigheter, som er tatt inn i 
åndsverkloven kapittel 5, er kringkastingsforetakene gitt en særlig beskyttelse for sine 
sendinger i § 45a første ledd. Beskyttelsen, som gjelder alle former for utsendelse, gjelder 
det programbærende signalet, helt uavhengig av sendingens innhold. Etter første ledd 


 

15 

 

bokstav b kreves kringkastingsforetakets samtykke til å utsende trådløst eller videresende til 
allmennheten ved tråd en kringkastingssending.  

Fjernsynssendinger inneholder regelmessig ”materiale” som utgjør opphavsrettslig 
beskyttede verk etter bestemmelsene i åndsverkloven kapittel 1. I tillegg til slike 
opphavsrettslig beskyttede verk inneholder kringkastingssendinger også materiale som er 
beskyttet etter åndsverklovens kapittel 5, i form av en rekke nærstående rettigheter. 
Beskyttelse etter åndsverkloven betyr at opphavsmannen eller rettighetshaveren kan forby 
andre å råde over verket uten samtykke, men han eller hun har også enerett til å råde over 
verket innen lovens grenser, herunder å gjøre verket eller rettigheten tilgjengelig for 
kringkastingsforetak med henblikk på kringkasting eller annen overføring i tråd eller trådløst 
til allmennheten.   

For å kunne produsere en fjernsynssending må kringkastingsforetaket således ved avtale 
erverve rett fra opphavsmannen eller rettighetshaveren til å råde over eller disponere over 
verket eller prestasjonen til kringkasting. Slike avtaler kan ha forskjellig utforming, men vil 
regelmessig gjelde utsendelse av verket i en kringkastingssending som oftest i hele landet. 

Etter åndsverkloven § 34 første ledd kan verk som lovlig inngår i kringkastingssending ved 
samtidig og uendret videresending gjøres tilgjengelig for allmennheten når det foreligger 
tillatelse.  I noen tilfeller har kringkastingsforetaket ervervet retten til ”videresending”, men 
det er ikke uvanlig at videresendingsretten forblir hos opphavsmannen eller 
rettighetshaveren. Når så er tilfelle ”klareres” videresendingsretten separat av en 
organisasjon (ofte Norwaco), som nevnt i åndsverkloven § 38a, jf. § 34 jf. § 36. Etter 
åndsverkloven er det således – i  samsvar med de internasjonale forpliktelser som den 
gjennomfører i norsk rett – et skille mellom primærsending og videresending av 
kringkastingssending. Etter at all utsending av kringkasting i Norge skjer digitalt og 
allmennheten ikke lenger har fri tilgang til Hovedkanalen på noen plattform, fremstår det 
som noe spesielt at det nemnda skal vurdere etter åndsverkloven § 45a fjerde ledd er 
rimeligheten av et opphavsrettslig vederlag for videresending til allmennheten ved tråd av 
kringkastingssendinger. Sondringen mellom primærsending og videresending fremstår, slik 
den faktiske situasjonen er i Norge, som kompliserende, men endrer likevel ikke 
utgangspunktet om at det er den opphavsrettslige markedsverdien for TV2 Hovedkanalen i 
kabel som Kabeltvistnemnda skal vurdere. 

Kringkastingsforetaket har således, i tillegg til signalretten etter § 45a første ledd, også 
ervervet rett til å benytte det ervervede opphavsrettslige ”materialet” i sin 
kringkastingssending. Slik nemnda ser det, er det ikke tvilsomt at et kringkastingsforetak når 
det inngår avtale med en distributør kan kreve vederlag ikke bare for signalretten, men også 


 

16 

 

for de rettigheter som foretaket har ervervet fra opphavsmennene og andre 
rettighetshavere.  

Videresending i tråd av trådløs kringkastingssending er rettslig definert som en ny 
tilgjengeliggjøring for allmennheten av det beskyttede ”materialet”, og utløser etter 
åndsverksloven rett for opphavsmannen/rettighetshaveren til vederlag i tillegg til det som 
kringkastingsforetaket har betalt, se § 34. Bestemmelsen er i samsvar med Norges 
internasjonale forpliktelser, se Bernkonvensjonen artikkel 11bis. Etter den bestemmelsen 
skjer det en videresending av en kringkastingssending når det er et annet foretak enn 
kringkastingsforetaket som står for overføringen. Definisjonen er et bevisst utslag av at det 
her ikke ble ansett hensiktsmessig å la det avgjørende være om videresendingen nådde et 
nytt publikum i forhold til primærsendingen, jf. Rognstad, Opphavsrett, 2009, side 182 med 
videre henvisninger. 

 I sak nr. 2/2008 uttaler Kabeltvistnemnda at ”[v]ederlaget for videresending av TV 2 
hovedkanalen skal med andre ord omfatte TV 2 Gruppens egne rettigheter og deres 
ervervede rettigheter”, se side 4. Dette er i samsvar med hvorledes nemnda også nå ser 
saken. Vederlaget som TV2 Gruppen har rett til etter åndsverkloven er således et vederlag 
som omfatter summen av de rettigheter som Gruppen har i Hovedkanalen og ikke bare 
signalretten etter § 45a første ledd. 

Som det fremgikk av fremstillingen foran bygget kabelloven på en forutsetning om 
vederlagsfrihet for sluttbrukerne for formidlingspliktige kanaler. Denne forutsetningen har 
utvilsomt hatt betydning for det vederlaget som kabelselskapene har betalt kringkasterne til 
nå, og har ført til at vederlaget til kringkaster har stått i et bestemt forhold til vederlaget som 
er avtalt for videresending med organisasjon som nevnt i § 38a etter åndsverkloven § 34 jf. § 
36 første ledd. Klager har, som nevnt, gjort gjeldende at dette fremdeles skal være tilfellet. 
Nemnda er for sin del enig med TV2 Gruppen i at det fremover ikke vil være en slik 
sammenheng mellom vederlaget etter § 34 og kringkasters vederlag, jf. her det som er 
gjengitt foran i avsnittet om kringkastingsloven m.v. fra foredraget til den kgl. resolusjonen 
av 3. desember 2010. Hvilken betydning forutsetningen har hatt for vederlaget for 2010 
kommer nemnda tilbake til.      

Nemndas konklusjon er således at det vederlag for Hovedkanalen som en kabeleier skal 
betale til TV2 Gruppen fremover vil være et vederlag som i tillegg til signalretten også 
omfatter Gruppens egne og ervervede rettigheter, jf. satellittdirektivet artikkel 10. Nemnda 
må etter dette vurdere om det vederlag som TV2 Gruppen har nedlagt påstand om for 2010 
er urimelig hensett til situasjonen i 2010 og ”samtlige av de sendingsrettigheter som tilhører 
kringkastingsforetak, også opphavsrettigheter og andre relevante nærstående rettigheter, 


 

17 

 

og ikke bare kringkastingsforetakets signalrettigheter etter § 45 a”, se Ot.prp. nr. 15 (1994‐
1995) Om lov om endringer i åndsverkloven m.m. side 76. 

Kabeltvistnemnda tilføyer at saken, slik nemnda ser det, ikke gjelder betaling for ”tilgang” til 
TV 2s hovedkanal, men vilkårene for samtidig og uendret videresending av Hovedkanalen 
ved tråd. Nemnda er da ikke enig med CDK i at man ikke har kompetanse til å avgjøre saken. 
Slik nemnda ser det, er uttrykket ”tilgang” kanskje noe misvisende blitt benyttet av TV2 
Gruppen for å beskrive kringkastingsforetakets enerett etter åndsverkloven. 

Utgjør de øvrige distribusjonsplattformene relevante sammenligningsgrunnlag? 

Før nemnda behandler vilkårene for videresending i kabel i 2010, finner man grunn til å gå 
noe nærmere inn på i hvilken grad de vederlag, som er oppnådd for de forskjellige 
plattformene enten for Hovedkanalen eller for andre sammenlignbare kanaler, er 
sammenlignbare.  

De fire forskjellige distribusjonsplattformene er tidligere beskrevet. TV2 Gruppen har anført 
at konkurransen mellom de ulike plattformene nå er slik at de utgjør et felles marked. Priser 
som er oppnådd ved avtaler med distributører på en eller flere av disse plattformene angir 
derfor prisnivået for samtlige plattformer.  Under enhver omstendighet er det etter 
Gruppens syn ikke avgjørende om det er samme relevante marked i konkurranserettslig 
forstand.  

Nemnda drøftet problemstillingen i sak nr. 2/2008, og tok den gangen på side 14 det 
standpunkt at nemnda ved 

 ”fastsettelsen av et opphavsrettslig vederlag ikke uten videre kan sammenlikne direkte 
med andre distribusjonsplattformer. Dels fordi det gjelder andre rammevilkår for 
kabeldistribusjon og det er ikke nødvendigvis tale om de samme markeder i 
konkurranserettslig forstand. Antall kanaler og vilkårene varierer også sterkt. Typisk 
har kabelselskapene satset på å formidle et stort antall kanaler, noe som reduserer 
verdien av TV 2 hovedkanalen forholdsmessig i den pakke som videresendes. Hva 
gjelder variasjon i vilkår kan det for eksempel vises til kontraktsvilkårene til Lyse Tele AS 
for IPTV, som har en helt annen struktur. Videre er det for de andre plattformenes 
vedkommende tale om nyere plattformer der [TV 2s] forhandlingsposisjon er en helt 
annen når disse skal etablere seg i et nytt marked”. 

Vedtaket er datert 20. november 2009. Nemnda kan ikke se at det er lagt frem opplysninger 
som viser endringer på dette punkt for så vidt gjelder 2010 i forhold til det som var 
grunnlaget for nemndas konklusjon den gangen.  


 

18 

 

Konkurransetilsynets rapport ”Konkurransen i Norge” forelå således før nemndas vedtak i 
2009.  

De to største plattformene i 2010 var kabel og satellitt, og det er lite som tyder på at det 
foregikk noen omfattende konkurranse mellom disse plattformene. Det er heller ikke noe 
som tyder på økt konkurranse mellom det digitale bakkenettet og kabelnettene. 
Bredbåndsutbyggingen har ført til at IPTV er blitt en viktigere plattform for distribusjon av 
fjernsyn. For 2010 anslo Post‐ og teletilsynet at tallet på husstander som benyttet IPTV 
hadde vokst til 221 000, mens tallet på husstander som benyttet kabel‐distribusjon samtidig 
hadde økt til 945 000.  Som nevnt foran leverer kabeloperatørene ofte bredbånd og/eller IP‐
telefoni i tillegg til fjernsyn. Dette, sammen med at en vesentlig del av kundene er 
kollektivkunder, fører også til stor stabilitet i kabelkundemassen.  

Nemnda ser ikke bort fra at konkurranseflaten mellom kabel og fiber er økende, og at 
konkurransen mellom aktørene på disse to plattformene vil ta seg opp fremover. Men som 
nemnda viste til i sin avgjørelse i sak nr. 2/2010, har kontraktsvilkårene for IPTV ofte en 
annen struktur enn den som benyttes for avtaler om distribusjon over andre plattformer. 

Det er således fremdeles så store ulikheter i markedssituasjonen for de ulike plattformene 
for distribusjon av fjernsynssendinger at det ved fastsettelsen av det opphavsrettslige 
vederlaget for distribusjonen av Hovedkanalen i kabel fremstår som vanskelig å tillegge 
opplysninger om hva som måtte være avtalt for distribusjon på de andre plattformene 
nevneverdig vekt.  

Selv om kabelplattformen og sttellittplattformen ikke kan anses som samme marked i 
henhold til konkurranserettslige vurderinger, har de to plattformene det fellestrekket at 
innkjøpssiden i begge markeder domineres av to aktører. Denne likhet i strukturen i 
grossistleddet tilsier etter nemndas syn at prisutviklingen i satellittmarkedet, der kjøpersiden 
domineres av Viasat og Canal Digital Norge, vil kunne gi en viss veiledning også for den 
opphavsrettslige verdien i kabelmarkedet. Andre faktorer, for eksempel den 
plattforminterne konkurransen i sluttbrukermarkedet,vil riktignok også måtte tas i 
betraktning. Nemnda går imidlertid ikke nærmere inn på dette, siden det ikke er fremlagt 
avtaler med satellittoperatører som nemnda har funnet å kunne bygge på. Den eneste 
avtalen som er fremlagt, er inngått i 2008 og gjelder for flere år. Avtalen angir etter nemndas 
syn ikke Hovedkanalens opphavsrettslige verdi på en entydig måte. Til dette kommer at 
Canal Digital Norge fra 1998 til og med 2007 hadde en avtale med TV2 Gruppen om eksklusiv 
distribusjon på satellittplattformen. Høsten 2007 la begge satellittselskapene inn anbud på 
rettighetene til å distribuere TV2. Gruppen forkastet imidlertid begge anbudene, hvoretter 
satellittoperatørene inngikk avtale om at ingen av dem skulle inngå eksklusivavtale verken 
for så vidt gjelder TV2 eller enkelte andre kanaler hvor den andre satellittdistributøren 


 

19 

 

hadde ekslusivitetsavtale. Den fremlagte avtalen fra 2008 er inngått etter at 
Konkurransetilsynet hadde drøftet saken med TV2 Gruppen og satellittoperatørene i 2008. 

 

Er TV2 Gruppens krav urimelig? 

Gruppen har lagt ned påstand om et vederlag på 16,50 kroner per måned per abonnent. CDK 
har anført at kravet er urimelig og vist til at vederlaget for Hovedkanalen for 2009 ble satt til 
0,57 kroner per måned per tilknytning.  

Før nemnda drøfter rimeligheten av TV2 Gruppens krav for videresending av Hovedkanalen i 
kabel i 2010, vil man si noe generelt om vederlag for opphavsrettslige rettigheter. 

Det er, slik Kabeltvistnemnda ser det, ikke tvil om at slike vederlag skal være fastsatt til 
markedspris, se Rognstad, Opphavsrett, 2009, side 404. I internasjonale konvensjoner mv. 
benyttes uttrykkene ”equitable remuneration” (Bernkonvensjonen artikkel 11bis (2)) eller 
”appropriate reward” i punkt 10 i fortalen til direktivet om ”the harmonisation of certain 
aspects of copyright and related rights in the information society”.   

Neste spørsmål er da hva som er markedsprisen for summen av TV2 Gruppens rettigheter i 
Hovedkanalen. Gruppen har med bistand fra to sakkyndige vitner presentert en mulig 
metode for å fastsette markedsverdien. Kabeltvistnemnda er enig i at metoden gir et 
teoretisk utgangspunkt for prisfastsettelsen. Men, slik nemnda ser det, gir metoden 
begrenset veiledning når det ikke er avklart hvilke prisopplysninger som skal legges til grunn. 

 Kabeltvistnemnda har derfor kommet til at man må ta utgangspunkt i opplysninger om 
vederlag for kabelsendinger, jf. konklusjonen i avsnittet om distribusjonsplattformene er et 
felles marked. Det er gitt opplysninger om hvilke vederlag som er avtalt for distribusjon i 
kabel av TV2 Nyhetkanalen og TV2 Filmkanalen. Vederlagene som er avtalt for begge disse 
kanalene er … enn det TV2 Gruppen har krevd for Hovedkanalen i 2010. Det er dessuten 
opplyst at vederlagene er … enn tidligere år. CDK har lagt frem opplysninger om 
gjennomsnittlige vederlagsnivåer i avtaler for 2010 om distribusjon av norskspråklige kanaler 
som etter selskapets mening kan sammenlignes med Hovedkanalen. Opplysningene er 
revisorbekreftet. Vederlagene, som inkluderer vederlag til Norwaco, …. 

TV2 Gruppen har vist til avtaler inngått i 2006 vedrørende distribusjon av kanalen TV 2 Zebra 
i kabel. Her er avtalt et … vederlag enn for selskapets nisjekanaler. CDK har gjort gjeldende at 
Kabeltvistnemnda må se bort fra disse opplysningene. Telenor Broadcasting Holding AS eier 
TV2 Zebra AS sammen med TV2 Gruppen, og prisen for kabelselskapene ble fastsatt for å 
dekke utgiftene til kjøpet av norske fotballrettigheter. TV2 Gruppen har på sin side vist til at 
Get har inngått avtale om kanalen etter frie forhandlinger og at prisen også i den avtalen ble 


 

20 

 

satt til … kroner. Kabeltvistnemnda har hatt tilgang til avtalen med Get og viser til at den 
også gjelder distribusjon av … . Samlet sett mener Kabeltvistnemnda at det er vanskelig å 
tillegge opplysningen om hvilket vederlag som ble avtalt for TV2 Zebra nevneverdig vekt. 

Det er som nevnt foran også lagt frem en avtale mellom TV2 Gruppen og en av 
satellittoperatørene. Avtalen er inngått i 2008 og gjelder flere av TV2 Gruppens kanaler. Som 
allerede nevnt, har nemnda ikke funnet å tillegge denne avtalen stor vekt da den ikke på en 
entydig måte identifiserer Hovedkanalens opphavsrettslige verdi. … . 

TV2 sendte 18. juni 2010 et fellesantennelag en faktura hvor selskapet krevet 8,70 kroner 
per abonnement per måned i vederlag for Hovedkanalen. Det er mulig at kravet gjelder for 
2009. Beløpet tilsvarer imidlertid det beløp som TV2 Gruppen nedla påstand om for samtidig 
og uendret videresending av hovedkanalen i 2009 i sak nr. 2/2008. Beløpet tilsvarer videre 
det vederlag som Gruppen tilbød CDK som minnelig løsning for 2010. Det fremgår av tilbudet 
at vederlaget var ”det samme som øvrige kabelnett som har inngått frivillige avtaler” 
betaler. Det heter imidlertid videre at etter Gruppens mening er verdien av Hovedkanalen i 
sluttbrukermarkedet vesentlig høyere, og at vederlaget for 2011 vil reflektere dette. 

Kabeltvistnemnda finner at grunnlaget for å fastsette den markedsmessige verdien av TV2 
Gruppens opphavsrettigheter i Hovedkanalen er tynt, men etter nemndas mening taler mye 
for at verdien for distribusjon i kabel hensett til partenes forhandlingsstyrke utgjør om lag x 
kroner per måned per abonnent før det tas hensyn til forholdene i 2010. Når så er tilfelle, er 
TV2 Gruppens påstandsbeløp urimelig, og nemnda må derfor fastsette vederlaget for 2010. 

Forholdene i 2010 var etter Kabeltvistnemndas syn ekstraordinære, noe som tilsier at det 
opphavsrettslige vederlaget for det året var vesentlig lavere enn x kroner. 
Allmennkringkastingskonsesjonen gjaldt ikke i 2010, men det rådet usikkerhet om 
kabelselskapene likevel pliktet å formidle TV2s fjernsynskanaler. Nemnda viser her til det 
som er uttalt foran om dette. Det var først helt på slutten av 2010 at departementet sørget 
for en avklaring av kabelselskapenes adgang til å ta betaling av sluttbrukerne for 
formidlingspliktige kanaler, og det var således først da det ble klarlagt at plikten til gratis 
formidling til sluttkundene var falt bort.  TV2 som var eneste søker til 
allmennkringkasterkonsesjonen, drøfter vilkårene for ny konsesjon med departementet i 
2010, mens kabelselskapene ikke hadde kontakt med departementet, og ikke kjente til hva 
som ble drøftet mellom departementet og TV2. Kabelselskapene fikk først kjennskap til at 
departementet overveide å endre prinsippet om vederlagsfrihet i forbindelse med 
høringsnotatet av 17. november 2010, hvor departementet foreslo innføring av adgang for 
distributørene til å ta betaling for formidling av formidlingspliktige kanaler. Selv om 
Kabeltvistnemnda, som tidligere nevnt, mener at formidlingsplikten er uten betydning for 
den opphavsrettslige verdien av kringkasters rettigheter i en fjernsynskanal, mener nemnda 


 

21 

 

at dette forhold fremdeles hadde stor betydning for verdien av rettighetene i 2010. Slik 
nemnda ser det, må TV2 Gruppen bære en vesentlig del av ansvaret for den uklare 
situasjonen som forelå i 2010, og Kabeltvistnemnda er derfor kommet til at markedsprisen 
for TV2 Gruppens opphavsrettigheter i Hovedkanalen for 2010 settes til 5 kroner per måned 
per abonnent.  

TV2 Gruppen har gjort gjeldende at et lavere vederlag fra kabeldistributørene enn andre 
distributører vil være konkurranserettsstridig, jf. konkurranseloven § 11 og EØS‐avtalen 
artikkel 54. Nemnda er enig med TV2 Gruppen i at Gruppen ikke kan pålegges å operere med 
vilkår i strid med Norges folkerettslige forpliktelser etter EØS‐avtalen. Nemnda har imidlertid 
lagt til grunn den reelle markedsverdien av TV2 Gruppens opphavsrettigheter i 
Hovedkanalen i kabelnett, basert på objektive kriterier. Et slikt vederlag representerer ikke 
noen overtredelse av konkurransereglene.     

Som nevnt innledningsvis er det ikke uenighet mellom partene om øvrige vilkår for 
videresending av Hovedkanalen i 2010.     

Nemndas vedtak trer i kraft straks. 

Sakskostnader 

Hensett til at Kabeltvistnemnda tidligere har lagt til grunn at nemnda ikke har kompetanse til 
å tilkjenne partene omkostninger, har partene blitt enige om å frafalle eventuelle krav om 
sakskostnader. 

Når det gjelder omkostningene til nemnda, har nemnda kommet til at de bør dekkes med en 
halvpart av klager og en halvpart av innklagete, dog slik at partene står solidarisk ansvarlig 
for de totale kostnadene i forhold til nemnda. Det er lagt vekt på at saken har reist 
prinsipielle spørsmål av betydning for begge parter, 

Nemndas omkostninger vil bli fastsatt i eget vedtak. 

Nemndas vedtak er enstemmig. 

 

 

 

                                                             S l u t n i n g: 


 

22 

 

1. Vederlaget per abonnement per måned som Canal Digital Kabel AS skal betale for 
samtidig og uendret videreformidling i 2010 av TV2 Hovedkanalen i 
overføringsnett settes til 5 – fem –  kroner. 

2. Vedtaket trer i kraft straks. 

3. Nemndas omkostninger dekkes med halvparten av klager og halvparten av 
innklagete. Overfor nemnda står partene solidarisk ansvarlige. Omkostningene 
fastsettes i eget vedtak, og forfaller til betaling to uker etter mottagelse av 
omkostningsavgjørelsen. 

 

 

                                               Karin M. Bruzelius 

 

Ingvild Mestad                                                                       Erling J. Hjelmeng 

 

 

 

    

 

 


