

Forslag til endringer i postforskriften (om

sonenøkkelsystem mv.)

Vedlegg 2 – om finansieringsmodell og

kostnadsfordelingsprinsipp – til

høringsuttalelse fra Posten Norge AS

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 1

INNHOLD

1 Innledning ... 2

2 Generelt om kostnadene i ordningen og fordelingsprinsipp .. 2

3 Finansieringsmodell for gjenanskaffelse av sylindere – vederlag for forbruk av

kodenivåer .. 3

3.1 Generelt om svakhetene ved den foreslåtte finansieringsmodellen 3
3.2 Ansvar for reinvesteringen – andel per omkodingsnivå ... 5
3.3 Ansvar for reinvesteringen – vederlag for forbruk av omkodingsnivå 7
3.4 Nærmere om inntreden og uttreden av sonenøkkelsystemet, jf. forslag til §§ 10 h og

10 i 8

3.5 Sikkerhetsstillelse ... 10

4 Kostnadsfordelingsprinsipp ... 12

4.1 Kostnadene må dekkes av de tilbydere som forårsaker dem.................................... 12

4.2 Nærmere om departementets forslag til fordelingsnøkkel, såkalt «relevant

omsetning» ... 13
4.3 Vedrørende avgrensing av «relevant omsetning» .. 15

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 2

1 INNLEDNING

Vi viser til omtalen i kapittel 1 i Postens høringssvar av 8. september 2017, samt vedlegg 1

foran vedrørende manglende hjemmel i loven når det gjelder kostnadsfordelingen i ordningen.

Som omtalt i kapittel 2 i Postens høringssvar, utdypes og forklares her våre kommentarer til

departementets forslag til fordeling og ansvar for kostnadene i sonenøkkelsystemet. Videre vil

det fremsettes innspill til hvordan kostnadsfordelingen mellom partene bør løses, både

hensyntatt hjemmelsgrunnlaget i loven og de effektene ordningen gir. Vi viser til vedlegg 2a

for regneeksempler som illustrerer de effektene av departementets forslag som diskuteres i

dette vedlegget. Videre har vi i vedlegg 2b tatt inn en tabell som gir en mer detaljert

fremstilling av de betingelser som bør gjelde for at tilbyderne som deltar i forbruket av en

sylinder får ansvar for å erstatte de verdiene de forbruker og for at gjenværende tilbydere

forsikres mot urimelig kredittrisiko.

2 GENERELT OM KOSTNADENE I ORDNINGEN OG

FORDELINGSPRINSIPP

Posten er enig i at det er hensiktsmessig med en inndeling i kostnader på henholdsvis

«system»- og sonenivå, slik det legges opp til i høringsnotatet.

Kostnadene på systemnivå til å etablere og drifte fellesordningen vil i all hovedsak være

kostnader Posten ikke har i dag. Det bør åpnes for en svært forenklet løsning dersom kun én

eller et fåtall særlig små tilbydere
1
 deltar i ordningen. Dette vil i tilfelle gjøre det mulig å

begrense kostnadsbruken i betydelig grad. Dersom én eller flere tilbydere utover Posten

ønsker å delta i mange soner, vil kostnadene til å etablere og drifte ordningen bli betydelige,

uavhengig av de ulike tilbydernes relative størrelsesforhold, omsetning osv. Dette er

kostnader som økonomifaglig kan betraktes som felleskostnader, og som langt på vei må

antas å være faste, dvs. ikke varierende med f.eks. tilbydernes bruk av nøklene, antall

deltakende tilbydere i ordningen, hvor mange soner tilbyderne deltar i mm.

Enkelte av kostnadene som på side 4 i høringsnotatet er omtalt under «systemnivå», bør

regnes å være på sonenivå og bør dekkes av tilbyderne som deltar i den enkelte sone. Dette

gjelder f.eks. dialog med gårdeiere og spørsmål om ansvarsplassering ved behov for

omkoding/utskifting av låssylindre.
2

Kostnadene på sonenivå vil til en viss grad være felleskostnader, f.eks. dialog med gårdeiere

og vedlikehold/reparasjon av låssylindre. Kostnadene på sonenivå vil imidlertid i all hovedsak

være variable og ikke faste.

Den største kostnaden i sonenøkkelordningen er knyttet til utskifting av selve låssylinderne.

Som opplyst i Nkoms dokument «Vedlegg 1 – Informasjon om arbeidet med etablering av

1
 Med «særlig små tilbydere» mener Posten tilbydere som kun deltar i et fåtall soner, eksempelvis maks 2 soner,

supplert med en vurdering av deres reelle størrelse og betalingsevne, bl.a. slik at kriteriet ikke kan omgås

eksempelvis ved å opprette ulike rettssubjekter for ulike soner o.l.
2
 Selv om «gjennomføringen» er på et overordnet nivå, slik det beskrives på side 35 i høringsnotatet, bør

kostnaden iht. ordinær kostnadsfordelingsmetodikk og i tråd med årsaksprinsippet, henføres til sonenivå.

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 3

felles sonenøkkelsystem» av 2. desember 2016
3
, side 11, er estimert enhetskostnad for å bytte

én sylinder om lag NOK 2.000. Dette innebærer en gjennomsnittskostnad på om lag MNOK 2

ved bytte av sylindere i postkasseanlegg i én sone (det er i snitt ca 1.000 sylindere i hovedlokk

per sone). I tillegg kommer kostnader knyttet til omkoding. Dette er ikke en felleskostnad i

økonomifaglig forstand, men en kostnad for forbruk av en ressurs/innsatsfaktor, nemlig

låssylinderne. Låssylinderne forbrukes ved at det oppstår behov for å omkode

(omkodingsmulighetene brukes opp) og, når det ikke er flere omkodingsmuligheter igjen, ved

at sylinderne i den aktuelle sonen må skiftes. Omkodings-/utskiftingsbehovet oppstår ved at

nøkkelen
4
 til det gjeldende kodenivået i sonen kommer på avveie, misbrukes, etc.

Ved at en tilbyder besitter en sonenøkkel utgjør tilbyderen en risiko for at nøkkelen kommer

på avveie. Jo dårligere sikkerhetsordninger tilbyderen har og jo flere ansatte som har tilgang

til nøkkelen, jo høyere er risikoen knyttet til tilbyderens besittelse av sonenøklene.

Omkodings- og utskiftingstakten, dvs. forbruket av låssylinderne og dermed kostnadene til

reinvesteringer, må derfor forventes å øke proporsjonalt jo flere (tilbydere og ansatte) som får

tilgang til nøklene, gitt et tilsvarende sikkerhetsnivå som Posten i dag legger til grunn i sin

drift.

Posten mener at et årsaksprinsipp må legges til grunn for kostnadsfordelingen, slik at

tilbyderne dekker de kostnader de selv forårsaker, herunder ved sitt forbruk av kodenivåer i

låssylinderne.

Forslaget som fremsettes i høringsnotatet er ikke, eller i liten grad, basert på kostnadsdriverne

i en felles sonenøkkelordning, og sikrer heller ikke reinvesteringer finansielt ved å etablere et

dekkende finansieringsansvar mellom tilbyderne i forbindelse med omkodinger og i samsvar

med kostnadene den enkelte tilbyder påfører sonenøkkelordningen.

Vi vil drøfte ansvaret for kostnadene i sonenøkkelordningen i kapittel 3 og 4 nedenfor. I

kapittel 3 vil vi gå nærmere inn i det vi har kalt «finansieringsmodell for gjenanskaffelse av

sylindre», dvs. hvordan ansvaret for reinvesteringskostnaden bør fastsettes og sikres underveis

blant de tilbyderne som forbruker eksisterende sylindere. Prinsippene for

finansieringsmodellen drøftes uavhengig av hvilken kostnadsfordelingsnøkkel som velges.

Kostnadsfordelingsnøkkelen, dvs. om kostnader som skal fordeles på deltakende tilbydere

skal deles likt, iht. omsetning eller annet, drøftes deretter i kapittel 4.

3 FINANSIERINGSMODELL FOR GJENANSKAFFELSE AV

SYLINDERE – VEDERLAG FOR FORBRUK AV KODENIVÅER

3.1 Generelt om svakhetene ved den foreslåtte finansieringsmodellen

Vi viser til kapittel 2 i Postens høringssvar, der det fremgår at departementets foreslåtte

finansieringsmodell ikke vil sikre finansieringen av reinvesteringer på sonenivå gjennom

levetiden til eksisterende sylinder. Dette gjelder, i noe ulik grad, både i «grønn» og «svart»

sone, jf. begrepsbruken innført på side 7 i departementets høringsnotat.

3
 https://www.nkom.no/aktuelt/h%C3%B8ringer/nkom-varsler-vedtak-om-finansiering-av-

sonen%C3%B8kkelordning-i-postmarkedet
4
 Vi opererer med entall for nøkkelen til et kodenivå i sylinderne i en bestemt sone, uavhengig av hvor mange

kopier det måtte være laget til deltakende tilbydere.

https://www.nkom.no/aktuelt/h%C3%B8ringer/nkom-varsler-vedtak-om-finansiering-av-sonen%C3%B8kkelordning-i-postmarkedet
https://www.nkom.no/aktuelt/h%C3%B8ringer/nkom-varsler-vedtak-om-finansiering-av-sonen%C3%B8kkelordning-i-postmarkedet

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 4

Departementets forslag bryter med statsrådens forsikring under Stortingets behandling av

lovproposisjonen om at Postens kostnader ikke skal øke ved at flere får tilgang til

sonenøklene samt med postloven § 33 og med føringene fra Stortinget, jf. nærmere forklaring

i hhv. kapittel 3.2 og 3.3 nedenfor. Dette følger av de virkningene av departementets forslag

til fordelingsmodell som beskrives nedenfor, herunder:

 øvrige tilbyderes løpende underfinansiering ved forbruk av eksisterende sylindere

 øvrige tilbyderes mulighet til å unndra seg ansvar for «sin andel» av

reinvesteringskostnaden ved å tre ut av ordningen før behov for sylinderbytte er

konstatert

 betydelig kredittrisikoeksponering kombinert med manglende sikkerhetsstillelse fra de

øvrige deltakende tilbyderne

I tillegg kommer økte kostnader for Posten som følge av bruk av total «relevant omsetning»

som fordelingsnøkkel, jf. kapittel 4 nedenfor.

Det må på denne bakgrunn utarbeides en annen finansieringsmodell. For å bidra til dette

forklarer vi nedenfor og i vedlegg 2b svakhetene ved høringsforslagets finansieringsmodell og

gir innspill til hvordan en ordning for fastsetting og fordeling av ansvaret for

reinvesteringskostnaden ved forbruk av låssylindrene bør utformes.

Svakhetene ved den foreslåtte finansieringsmodellen i høringsnotatet kan kort forklares slik:

- Det fastsettes ikke eksplisitt et tidspunkt for når ansvaret for å delta i finansieringen av

ny sylinder oppstår. Implisitt, fra beskrivelsen i høringsnotatet, kan det antas at

ansvaret for refinansieringskostnaden faller på de tilbydere som deltar i det siste

kodenivået i eksisterende sylinder på det tidspunkt hvor behov for utskifting

konstateres.

- Vederlaget for forbruket av eksisterende sylinder er ikke tilstrekkelig til å dekke

finansieringen av ny sylinder. Dette dels fordi det ikke fastsettes et ansvar for å bidra

til refinansieringen som (for alle deltakerne tilbydere til sammen) dekker verdien av

den forbrukte omkodingsmuligheten ved «delt ansvar» for utskiftingsbehov; den

foreslåtte sikkerhetsavgiften på 2 % vil bare under helt urealistiske forutsetninger om

antall deltakere kunne dekke gjenanskaffelseskostnaden for det forbrukte kodenivået. I

tillegg fører bruk av «antall kodenivåer i ny sylinder» til at de som forbruker gjeldende

sylinder når ansvaret kan plasseres kun bidrar til å finansiere et tilsvarende antall

kodenivåer i ny sylinder. Resterende kostnad for finansiering av ny sylinder faller på

den/de tilbyderne som deltar i sonen på tidspunktet for sylinderbytte.

- Som følge av de effektene som er beskrevet i punktene over, må den/de tilbydere som

deltar i en sone på tidspunktet for utskifting av sylinderen, dekke en uforholdsmessig

stor andel av refinansieringskostnaden. Dette vil gi andre tilbydere enn Posten et sterkt

incitament til ikke å delta i siste omkodingsnivå av eksisterende sylinder, herunder til

å tre ut av sonen etter at tilbyderen har vært med å forbruke kodenivåene i eksisterende

sylinder. Departementets forslag åpner med andre ord for «gratispassasjerer»,

uavhengig av hvilket kostnadsfordelingsprinsipp som legges til grunn.

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 5

- Deltakende tilbydere eksponeres for en potensielt betydelig kredittrisiko overfor

hverandre som ikke er håndtert i den foreslåtte modellen eller medtatt i

forskriftsforslaget.

Disse problemstillingene gjennomgås nærmere nedenfor. For en god forståelse av problemene

ved departementets forslag er det også viktig å huske på at levetiden til en sylinder normalt

strekker seg over mange år, ved Postens bruk alene typisk 3-5 år pr. kodenivå for

postkasseanlegg i bystrøk og 5-10 år i landlige områder. Multiplisert med inntil 5 kodenivåer

gir dette en levetid på typisk 20-40 år for en sylinder ved Postens bruk alene. Ved to

deltakende tilbydere (inklusive Posten) og fem kodenivåer bør derfor en normal levetid antas

å vare 10-20 år, og ved tre deltakere 7-14 år. Dette under forutsetning av at øvrige tilbydere

har et tilsvarende sikkerhetsnivå som Posten i dag og heller ikke gir flere ansatte tilgang til

den enkelte nøkkel. Samtidig må finansieringsmodellen ta høyde for at når flere får tilgang til

sonenøkler, kan det oppstå enda hyppigere omkodingsbehov og at utskifting vil måtte skje før

ansvar for forbruk av kodenivåer blir plassert.

3.2 Ansvar for reinvesteringen – andel per omkodingsnivå

Bruk av «antall omkodingsnivåer
5
 i fremtidig system» i brøken som fordeler ansvar for

reinvesteringskostnader ved forbruk av eksisterende sylinder, er et sentralt element i den

foreslåtte finansieringsmodellen.

Dersom det legges til grunn et høyere antall omkodingsnivåer enn faktisk antall i eksisterende

sylinder ved henføring av reinvesteringskostnadene til kodenivåene i en sone, vil det bidra til

en potensielt betydelig underfinansiering av ny sylinder. Dette fordi prisen for å forbruke ett

omkodingsnivå i eksisterende sylinder når ansvaret kan plasseres, ikke dekker en tilsvarende

andel av reinvesteringskostnaden i ny sylinder som den andelen tilbyderen har forbrukt av

gjeldende sylinder. En større andel av reinvesteringskostnaden vil dermed falle på den/de

tilbydere som deltar i sonen på tidspunktet for fastsettelse av ansvaret for refinansieringen. På

denne måten bryter høringsforslaget på dette punkt med bestemmelsen i postlovens § 33,

tredje ledd, om at «Tilbyder som er ansvarlig for omkoding eller utskifting av nøkkelsylinder i

en sone, skal bære kostnadene for dette».

Dette problemet vil oppstå i de aller fleste
6
 soner i «grønn sone» samt i «svart sone» når ny

teknologi
7
 gir mulighet for flere kodenivåer i fremtidig sylinder enn i gjeldende sylinder, som

vil medføre økt teknisk levetid for sylinderen. Kombinert med muligheten for tilbyderne til å

tre ut av sonen før ansvaret for reinvesteringen fastsettes, vil bruk av fremtidig antall

kodenivåer (f.eks. tre eller fem
8
) for fastsettelse av ansvaret for reinvesteringskostnaden etter

forbruk av eksisterende sylinder i grønn sone, i praksis bety at Posten vil måtte betale «én

gang til» for de opprinnelige omkodingsmulighetene i sylinderne, jf. eksempel 3 i vedlegg 2a.

Når hele reinvesteringen ikke henføres til faktisk antall kodenivåer i gjeldende sylinder og

5
 Det opereres med antall «omkodingsmuligheter» i forskriftsteksten. Tallet i nevneren i brøken blir imidlertid

antall kodenivåer.
6
 For postkasseanlegg gjelder dette i alle soner med unntak av fire dersom 5 kodenivåer legges til grunn for

fremtidig sylinder.
7
 Med tiden: det må antas at en sylinder har optimal teknologi gitt pris/kvalitet når den er ny, og at ny teknologi

da ikke vil ha flere kodenivåer enn i den gjeldende sylinderen.
8
 Posten har informert Nkom om at det har oppstått problemer med sylindertypen med 5 kodenivåer som til nå er

installert i postkasseanlegg i fire soner.

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 6

dermed til de tilbyderne som forbruker sylinderen etter opprettingen av sonenøkkelsystemet,

vil bruk av en omsetningsnøkkel slik departementet foreslår, bety at Posten vil måtte dekke en

uforholdsmessig stor andel av refinansieringskostnadene også i et tilfelle der andre tilbydere

ikke skulle tre ut før ansvaret for refinansieringen fastsettes. Dette vil være i strid med

departementets konklusjon øverst på side 7 i høringsnotatet om at Posten ikke skal pålegges

en «bakoverskuende tilleggsbetaling for brukte omkodinger av låssystemene».
9

Også økonomifaglig er det feil å bruke antall tekniske omkodingsmuligheter i fremtidig

sylinder til å fastsette prisen for å forbruke ett omkodingsnivå i gjeldende sylinder. Dette fordi

denne tilnærmingen innebærer at verdien av det nåværende kodenivået, som faktisk er i bruk,

settes lik verdien av et kodenivå i fremtiden som man ikke med sikkerhet kan si at vil ha noen

bruksverdi for tilbyderne. Eksempelvis vil de to ekstra kodenivåene i en fremtidig sylinder

med 5 kodenivåer i forhold til en gjeldende sylinder med 3 kodenivåer, typisk kunne tas i bruk

om 15-30 år (ved 1-2 deltakende tilbydere). Verdien av disse kodenivåene i fremtiden må i

tilfelle neddiskonteres med en faktor som tar høyde for den usikkerheten som råder rundt

markedsforhold mm., dvs. økonomisk levetid er kortere enn teknisk levetid.

Et tenkt ekstremeksempel illustrerer på en tydelig måte hvorfor det blir feil å legge teknisk og

ikke økonomisk levetid til grunn: Anta at det utvikles en sylinder med 100 kodenivåer. En

fremskriving av utskiftingstakten ved Postens bruk alene, typisk 5 år mellom hvert

omkodingstilfelle, vil gi en levetid på 500 år. Departementets forslag tilsier da at den

tilbyderen som kjennes ansvarlig for forbruket av ett kodenivå i eksisterende sylinder kun skal

dekke 1/100, dvs. 1 % av reinvesteringskostnaden. Det er åpenbart at de langt fleste

kodenivåene i ny sylinder i dette eksempelet ikke vil ha noen verdi for tilbyderne i sonen, og

derfor heller ikke kan legges til grunn ved fordeling av reinvesteringsansvaret ved forbruket

av gjeldende sylinder.

Vi viser til at en slik avkorting av verdien av fremtidige kodenivåer er behandlet i den studien

Posten innhentet for vurdering av verdien av eksisterende sylindere og Postens

investeringer.
10

 Bruk av fremtidig antall tekniske kodenivåer (uten avkorting) vil altså føre til

en undervurdering av verdien av kodenivåene i eksisterende sylinder når fremtidig antall

kodenivåer overstiger faktisk antall kodenivåer i gjeldende sylinder, og dermed settes prisen

for å forbruke gjeldende kodenivå for lavt, i strid med postloven § 33, tredje ledd.

På bakgrunn av problemene ved departementets forslag som er beskrevet over mener Posten

at faktisk antall omkodingsnivåer i gjeldende sylinder må legges til grunn for vederlaget for å

forbruke omkodingsnivåene og dermed ansvaret for refinansieringen. Dette både i «svart» og

«grønn» sone, der faktisk antall i «grønn sone» settes til faktisk gjenværende antall ved

operasjonell opprettelse av felles sonenøkkelordning
11

, ikke historisk antall
12

. Bruk av faktisk

og ikke (antatt) fremtidig antall (tekniske) omkodingsmuligheter er en nødvendig, men ikke

tilstrekkelig, betingelse for at ansvaret for reinvesteringen dekkes av og fordeles mellom de

9
 Som Posten også langt på vei selv har finansiert.

10
 «Verdivurdering – sonelåsordning» - rapport fra BDO av 1. desember 2016 (oversendt Nkom 6. desember

2016)
11

 Dvs. ikke ved fastsettelse av forskriften, men når en annen tilbyder enn Posten ønsker tilgang og ordningen må

etableres operasjonelt.
12

 Eventuelle andre løsninger når det i grønn sone ved opprettelse av ordningen er igjen færre enn opprinnelig

antall kodenivåer, må i tilfelle være innenfor lovens hjemmelsgrunnlag og ikke føre til at Posten i praksis må

dekke opp for kodenivåer som ble brukt før opprettelse av ordningen.

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 7

tilbyderne som forbruker den eksisterende sylinderen og som dermed forårsaker

reinvesteringsbehovet.

3.3 Ansvar for reinvesteringen – vederlag for forbruk av omkodingsnivå

Forslaget i høringsnotatet er at den ansvarlige tilbyderen i sin helhet skal innbetale

reinvesteringskostnaden delt på antatt antall kodenivåer i fremtidig sylinder når ansvaret for

omkodings-/utskiftingsbehov kan plasseres. Posten er enig i at en tilbyder som er ansvarlig for

et omkodings- /utskiftingsbehov skal dekke kostnadene forbundet med dette, herunder verdien

av det forbrukte kodenivået i sin helhet, men at faktisk antall kodenivåer i eksisterende

sylinder
13

 må legges til grunn, jf. over. Vi mener også at det bør vurderes hvorvidt det skal

åpnes for en tilfredsstillende sikkerhetsstillelse fremfor at beløpet fysisk innbetales.

Når derimot ansvaret ikke kan plasseres, foreslår departementet at det innbetales en

«sikkerhetsavgift» på 2 % av estimert reinvesteringskostnad per tilbyder, uavhengig av

kostnadsfordelingsnøkkelen. Sikkerhetsavgiften begrunnes med at det ville bindes mye

kapital i ordningen hvis ansvaret iht. fordelingsnøkkelen skulle innbetales i sin helhet ved

hvert omkodingstilfelle, og motsatt, at det ikke ville gi incentiver til å ivareta sikkerheten hvis

innbetalingen ble begrenset til tilbyderens andel av kostnadene til selve omkodingsarbeidet. I

tillegg fungerer sikkerhetsavgiften i praksis som et fastelement i fordelingsnøkkelen for

ansvaret for reinvesteringskostnaden mellom tilbyderne, se kapittel 4 nedenfor.

Sikkerhetsavgiften er imidlertid så lav at den kun under helt urealistiske forutsetninger om

antall deltakere i sonen
14

 dekker verdien av det forbrukte kodenivået. På denne måten er

sikkerhetsavgiften i strid med Stortingets føringer om at kostnadene skal deles i samsvar med

bruken av nøkler.
15

Videre må det skilles mellom innbetaling og ansvar for kostnader. Et ønske om å begrense

kapitalbindingen i systemet er ikke et argument for at ansvaret for reinvesteringskostnaden

ikke skal etableres og fordeles mellom deltakende tilbydere etter hvert som

omkodingsmulighetene forbrukes. Posten mener at det heller ikke er nødvendig å kreve inn

kapital fra deltakerne underveis dersom det kan stilles en tilfredsstillende økonomisk

sikkerhet for ansvaret for reinvesteringskostnaden, gjeldende helt frem til reinvesteringen

materialiserer seg i en utskifting av sylinderne. Dersom man velger innbetalinger fremfor

garantistillelse, må det også på plass en ordning for tilbakebetaling til deltakende tilbydere for

det tilfelle at det i enkelte soner ikke blir investert i nye sylindere i systemets levetid.

Høringsforslaget innebærer at det ved tidspunktet for en omkoding der ansvaret ikke er

plassert, ikke oppstilles et ansvar utover sikkerhetsavgiften på 2 % for kostnadene per tilbyder

for forbruket av sylinderen
16

 og dermed reinvesteringen. Kostnaden for reinvesteringen gjøres

først opp mellom tilbyderne som deltar i sonen ved reinvesteringstidspunktet, og utover

13

 Dvs. i grønn sone gjenværende antall kodenivåer, inkl. det som er i bruk, ved opprettelse av

sonenøkkelsystemet
14

 16-17 deltakere gitt tre kodenivåer i sylinderen.
15

 Jf. vedlegg 1. En sikkerhetsavgift/andel på 2 % av reinvesteringskostnaden for forbruk av et kodenivå når

ansvar ikke kan plasseres kan eventuelt forsvares for særlig små tilbydere der nøkkelen kun er spredt til et meget

begrenset antall personer.
16

 Kostnaden for forbruket av et kodenivå=kostnad for reinvestering i ny sylinder i sonen / antall kodenivåer i

gjeldende sylinder (jf. avsnittet over).

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 8

innbetalte sikkerhetsavgifter og eventuelle innbetalinger iht. plassert ansvar, ikke hensyntatt

hvor mange kodenivåer hver tilbyder har deltatt i. Det betyr at en tilbyder som trekker seg ut

av sonen før reinvesteringstidspunktet, aldri skal betale «sin andel» av kostnadene for

nøkkeltap i de kodenivåer tilbyderen har deltatt og hvor det konkluderes med delt ansvar.

Motsatt vil en tilbyder som deltar i sonen på reinvesteringstidspunktet, men som ikke har

deltatt i samtlige kodenivåer
17

 til den sylinderen som skal skiftes ut, måtte betale for nøkler på

avveie (omkodinger/forbruk av sylinderen etter oppretting av sonenøkkelsystemet) som den

aktuelle tilbyderen aldri har vært i besittelse av.
18

Tilbyderne vil på denne måten få sterke økonomiske incentiver til kun å delta i soner der det

gjenstår minst én omkodingsmulighet, og tre ut av ordningen ved siste omkoding før neste

sylinderbytte. Dette er en fullt mulig tilpasning ettersom det ikke er nødvendig med tilgang til

sonenøkler for å konkurrere i markedet. Et aktuelt eksempel er at avisdistributørene relativt

enkelt vil kunne bytte mellom sonenøkler og beboernøkler til inngangsdørene avhengig av om

de står overfor en reinvestering eller ikke. Gitt at levetiden til en sylinder kan strekke seg over

mange år, må det også antas å være en normalsituasjon, helt uavhengig av taktiske

tilpasninger for å unngå å måtte delta i reinvesteringen, at en tilbyder trer inn i og går ut av en

sone uten å delta i alle kodenivåene til en sylinder.

Posten mener på denne bakgrunn at hver tilbyder isteden må betale (hefte) for

reinvesteringskostnaden i samsvar med hvor mange kodenivåer i eksisterende sylinder

tilbyderen har vært med på å forbruke og iht. konklusjonen vedrørende plassering av ansvar

for omkodinger.

3.4 Nærmere om inntreden og uttreden av sonenøkkelsystemet, jf. forslag

til §§ 10 h og 10 i

Inntreden

Systemnivå

Posten er enig i forslaget i høringsnotatet om at hver tilbyder ved inntreden i ordningen etter

at den er etablert og i drift, skal betale en andel av den estimerte verdien av

sonenøkkelordningen på systemnivå. Dette for å forebygge at det skal være fordeler ved å

vente med å tiltre ordningen til etter at den er etablert og i drift, og for å sikre at alle

deltagende tilbydere bidrar med sin andel til dekningen av kostnader på systemnivå. Det er

nødvendig at verdien baseres på gjenanskaffelseskost og ikke bokførte /nedskrevne verdier,

hvilket ikke ville ha den effekten som er tenkt, da denne type investeringer normalt raskt

nedskrives til 0. Når det gjelder hvilken andel den enkelte tilbyder bør dekke, viser vi til

kapittel 4 nedenfor.

Sonenivå

Forutsatt at tilbyderne som har tilgang til en bestemt sonenøkkel / et kodenivå i en sone gjøres

ansvarlige for å dekke gjenanskaffelsen av kodenivået når det er forbrukt, slik Posten har

beskrevet over, er det kun nødvendig at det ved inntreden i en sone stilles tilfredsstillende

sikkerhet / garanti for dette ansvaret.

17

 Dvs. i grønn sone gjenværende antall kodenivåer ved opprettelse av sonelåssystemet
18

 Se siste variant av eksempel 1 i vedlegg 2a som illustrerer en slik effekt.

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 9

Departementet foreslår «under tvil» at man ved tidspunktet for inntreden på sonenivå ikke

skal pålegges «avgift» for bidrag til allerede gjennomførte eller fremtidige reinvesteringer i

sylindere, jf. kapittel 6.1, side 23-24. Tvilen er en logisk følge av at tilbyderne i

høringsforslagets finansieringsmodell ikke gjøres ansvarlige for å dekke de verdiene som de

forbruker ved sin deltakelse i kodenivåene i en sylinder. Posten mener imidlertid at det ikke er

mulig å rette opp svakhetene ved høringsforslagets modell ved å lage regler om innbetalinger

e.l. ved inntreden. Vi mener dermed at det alternativet departementet beskriver der en tilbyder

ved inntreden i en sone skal betale for tidligere benyttede kodenivåer i ordningen, ikke er en

egnet løsning.

Vi ser at det i høringsnotatet er vist til bankgaranti i denne sammenheng, men uten at det er

nærmere spesifisert hva sikkerhetsstillelsen skal dekke. Se nærmere rundt

sikkerhetsstillelse/bankgaranti i kapittel 3.5 under samt i vedlegg 2b.

Krav om bankgaranti ved inntreden i sonene som vi anbefaler, vil, i tillegg til å sikre at

deltakende tilbydere dekker sin andel av kostnadene ved forbruk av kodenivåer /sylindre, også

forebygge at useriøse tilbydere kommer inn i ordningen, eventuelt kun med formål å tilegne

seg nøkler. Vi understreker at en «utro tjener» på kort tid vil kunne ødelegge betydelige

verdier ved at det blir nødvendig å omkode/skifte ut sylindre i alle eller et større antall soner

der vedkommende tilbyder har fått tilgang til nøkler. Eksempelvis vil misbruk av sonenøkler i

Oslo og Akershus, med påfølgende omkodingsbehov, utløse behov for umiddelbare

reinvesteringer på totalt om lag 75 MNOK, fordelt på 60-61 MNOK for postkasseanleggene
19

og ca. 14 MNOK for inngangsdører.
20

Selv om det må antas at Nkom gjør en grundig vurdering av søknader om å få tiltre

ordningen, kan det ikke utelukkes at mindre seriøse aktører vil kunne fremstå som

tillitsvekkende og at de i utgangspunktet oppfyller kravene for tilgang. Også

sikkerhetsmessige hensyn taler derfor for at det bør stilles strengere krav til

betaling/økonomisk forpliktelse underveis ved deltagelse så vel som ved inn- og uttreden, enn

departementet har lagt opp til, jf. bl.a. vår spesifisering i vedlegg 2b.

Uttreden

Vi er enig med departementet i at uttredende tilbyder ikke skal ha rett til refusjon av allerede

innbetalte midler i systemet. Dette i og med at disse midlene har gått til, eller skal gå til,

dekning av kostnader, herunder reinvesteringskostnader, som har vært forårsaket av

tilbyderens deltakelse i forbruk av kodenivåer i sylindere i de sonene den har deltatt i.

Tilsvarende må det ikke kunne reises tvil om at tilbyder ved uttreden av hele ordningen må

betale sin andel av «systemkostnadene» for den perioden vedkommende har deltatt og som

ikke tidligere er innbetalt.

Som beskrevet over er vi enig med departementet i at en tilbyder som etter at vedkommende

har trådt ut av ordningen/enkelte soner, finnes ansvarlig for en omkodings-

19

 Beregningen baserer seg på oversikt med bl.a. gjenværende antall omkodingsmuligheter og estimert

gjenanskaffelseskost, fremlagt av Nkom 2. desember 2016 i «Vedlegg 1 – Informasjon om arbeidet med

etablering av felles sonenøkkelsystem», side 14, se link: https://www.nkom.no/aktuelt/h%C3%B8ringer/nkom-

varsler-vedtak-om-finansiering-av-sonen%C3%B8kkelordning-i-postmarkedet
20

 Med en enkel snittberegning som legger til grunn at omkodingsbehovet fører til at en tredjedel av sylinderne

må byttes, vil reinvesteringskostnaden for postkasseanleggene være 40-41 MNOK. Årsaken til at reell

reinvesteringskostnad er høyere, er større innslag av 0 gjenværende omkodingsmuligheter i Oslo og Akershus

enn en jevn fordeling skulle tilsi. For inngangsdørene er reell investeringskostnad noe lavere enn snittberegning.

https://www.nkom.no/aktuelt/h%C3%B8ringer/nkom-varsler-vedtak-om-finansiering-av-sonen%C3%B8kkelordning-i-postmarkedet
https://www.nkom.no/aktuelt/h%C3%B8ringer/nkom-varsler-vedtak-om-finansiering-av-sonen%C3%B8kkelordning-i-postmarkedet

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 10

/utskiftingssituasjon, må dekke de medfølgende kostnadene. Tilsvarende må en tilbyder dekke

sin andel når ansvaret for omkodingen ikke kan plasseres, også når tilbyderen trer ut av

sonen/ordningen før behovet for omkoding konstateres. Vi viser til at det kan gå lang tid fra

en nøkkel kommer på avveie til den misbrukes, og at en tidligere deltakende tilbyder kan

finnes (del)ansvarlig for senere omkodingsbehov. I sum betyr dette at når en tilbyder trer ut av

sonen før ansvaret er konkludert, må tilbyderen hefte for hele andelen av reinvesteringen til de

omkodingsnivåene tilbyderen har deltatt i (totalt reinvesteringsbeløp fordelt på antall

omkodingsnivåer i eksisterende sylinder multiplisert med antall kodenivåer tilbyderen har

deltatt i og der ansvar ikke er avklart) inntil ansvaret er konkludert.

3.5 Sikkerhetsstillelse

Posten har gjennom prosessen rundt sonenøklene gitt innspill til departementet og Nkom til

hva en slik sikkerhetsstillelse som et minimum må innebære. Deler av disse innspillene

gjentas i det videre, supplert med enkelte nye innspill.

Slik forskriftsutkastet fremstår, er det opp til Nkom eller deltagerne i ordningen å fastsette

kravene til sikkerhetsstillelse og hva den skal dekke, mens det i lovproposisjonen, side 15,

fremgår at (sitat, vår understrekning) «De nærmere reglene for finansiering av felles

sonenøkkelforvaltning, prinsipper for fordeling av kostnader mellom tilbydere, og soliditet og

sikkerhetsstillelse foreslås fastsatt i forskrift.» Det er svært sentralt å få fastsatt disse kravene i

forskrifts form.

Enhver tilbyder som deltar i sonenøkkelordningen må stille slik sikkerhetsstillelse som omtalt

nedenfor, uavhengig av tilbyderens finansielle og operasjonelle størrelse.

Lovens begrep, jf. postloven § 33 fjerde ledd nr. 2, er «sikkerhetsstillelse». Posten bruker også

begrepet «garanti» i dette høringssvaret. Vi mener at sikkerhetsstillelsen for deltakernes

potensielle økonomiske ansvar primært må stilles i form av en bankgaranti. Kun dersom

deltakende tilbydere iht. vedtatt beslutningsstruktur aksepterer annen sikkerhet, kan det være

aktuelt med morselskapsgaranti eller annen form for sikkerhet.

Garantien må som et minimum være dekkende i følgende sammenhenger:

(i) for de kostnader vedkommende tilbyder plikter å dekke ved selve etableringen av

ordningen, overfor de øvrige deltakende tilbyderne og det felles etablerte organet,

herunder felleskostnadene på system- og sonenivå. Den enkelte deltaker må

eksplisitt forplikte seg til å delta i ordningen og kunne stille garanti før ordningen

utvikles

(ii) for det ansvar og den finansieringsforpliktelse vedkommende tilbyder vil måtte

innestå for overfor de deltakende tilbyderne og overfor det felles etablerte organet

(«Administrator», et selvstendig aksjeselskap eller annet) i løpende drift, herunder

for andel gjenanskaffelseskostnad ved forbruk av kodenivåer i sylindere,

vedlikehold mm.

Det kan ikke være slik at deltakerne i ordningen/sonen skal bære noen risiko for hvorvidt

øvrige tilbydere kan gjøre opp for seg. Dette er tydelig fremhevet i lovproposisjonen.
21

21

 Prop. 122 L (2016-2017), side 10-11 (sitat): «Det er viktig at samtlige tilbydere som får tilgang til

sonenøkkelsystemet opererer innenfor betryggende rammer som begrenser eventuelle konsekvenser av

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 11

Garantien må være av en slik art/karakter at den kan påberopes uavhengig av om

vedkommende tilbyder fremdeles er deltakende i ordningen eller ikke. De øvrige tilbyderne

kan ikke risikere å skulle sitte igjen med kostnader dersom eksempelvis en tilbyder med

finansielle utfordringer går konkurs eller en tilbyder skulle melde seg ut av ordningen idet det

skal finansieres et bytte av sylindere i en sone (som kan skyldes forhold relatert til den

aktuelle tilbyderen).

Det må innhentes/avgis uttrykkelige bekreftelser fra hver av tilbydernes garantister om at

garantien dekker ethvert tap tilbyderen pådrar seg i anledning deltakelse i

sonenøkkelordningen. Blant annet kan det ikke være tilstrekkelig at garantien dekker

tilbyderens direkte lidte tap.

I forlengelsen av dette må det vurderes hvorvidt dekningen under garantien skal stilles direkte

overfor det felles etablerte organet som står for den felles forvaltningen og ikke tilbyderen

selv, eventuelt overfor begge. På den måten kan det felles etablerte organet utløse garantien,

uten å måtte gå via tilbyderen. Garantien må for ethvert tilfelle kunne trekkes på uten en plikt

til først å ha gjort uttømmende forsøk på dekning hos tilbyderen.

At den enkelte tilbyder stiller med en ren forsikringsdekning kan være et alternativ, forutsatt

at en slik forsikring er dekkende for alle aktuelle forhold. Posten kjenner ikke til hvorvidt det

tilbys slike forsikringer i markedet. Tilsvarende aspekter som nevnt i dette høringssvaret

vedrørende garantier, må få anvendelse på en slik forsikringsdekning.

Det må tilligge myndigheten (her Nkom) å verifisere at sikkerhetsstillelsen tilbyderen

etablerer er fullt ut dekkende for det potensielle ansvaret tilbyderen vil kunne pådra seg ved

sin tiltredelse til sonenøkkelordningen.

Det kan ikke under noen omstendighet etableres en ordning der samtlige tilbydere er

solidarisk ansvarlig overfor tredjemann. Det må også tydeliggjøres i forskriften at én tilbyder

ikke er solidarisk ansvarlig for andre tilbyderes misligheter. I tilfeller der misligheter direkte

kan relateres til én tilbyder, må denne tilbyderen på selvstendig grunnlag svare fullt ut for

dette overfor postmottakere og andre tredjeparter som lider tap. Garantien må være dekkende

for slike krav.

Garantien kan ikke kun dekke konkrete kostnader knyttet til selve forvaltningen, herunder

administrasjonskostnader, kostnader i forbindelse med omkodinger/utskiftinger mm. Den må

også dekke enhver annen eksponering tilbyderen får som deltaker i ordningen, eksempelvis

ved erstatningsansvar overfor de øvrige deltakende tilbyderne i relasjonen dem imellom.

Ingen tilbyder skal måtte hefte for krav relatert til andre tilbyderes bruk av sonenøklene.

For øvrige aspekter knyttet til sikkerhetsstillelse/garanti, se vedlegg 2b.

bortkomne nøkler så langt det lar seg gjøre. (…) Kravet til økonomisk sikkerhetsstillelse foreslås for å sikre at

tilbyder har tilstrekkelig økonomisk bæreevne til å dekke sin andel av eventuelle utgifter. Kravet til

sikkerhetsstillelse beskytter også øvrige tilbydere, som ellers vil eksponeres for en betydelig økonomisk risiko.»

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 12

4 KOSTNADSFORDELINGSPRINSIPP

4.1 Kostnadene må dekkes av de tilbydere som forårsaker dem

Kostnader på systemnivå til etablering og drift av sonenøkkelordningen forårsakes av at flere

enn Posten ønsker tilgang til sonenøklene. Det bærende prinsippet for all tilgangsregulering er

at den/de som anmoder om tilgang, må dekke alle relevante kostnader for å legge til rette for

tilgangen.
22

 Kostnadene på systemnivået vil i liten grad påvirkes av antall deltagende

tilbydere, bruk av nøkler mv. Etter vår vurdering vil det dermed være mest i samsvar med

disse prinsippene om kostnadene på systemnivå fordeles likt mellom alle deltagende

tilbydere.

Særlig små tilbydere vil eventuelt kunne skjermes, ved f.eks. kun å dekke en avgift på et

nærmere definert gulv/minsteandel som bidrag til dekning av etablerings- og årlige

driftskostnader.

Kostnader på sonenivå

Hovedproblemstillingen på sonenivå er hvilket vederlag i form av ansvar for

reinvesteringskostnaden hver deltakende tilbyder skal betale for forbruket av kodenivåer i en

sylinder i en sone, gitt at kostnadene skal dekkes av de som forårsaker kostnadsbruken.

Posten er enig med høringsforslaget i at kostnader for vedlikehold og forbruk

(omkoding/utskifting) av låssylindre dekkes av den tilbyderen som har forårsaket behovet for

vedlikehold, omkoding eller utskifting når ansvaret kan plasseres hos én tilbyder. Når

ansvaret ikke kan plasseres hos én tilbyder, mener Posten primært at tilbyderne som har

tilgang til å bruke en spesifikk sonenøkkel bør dele kostnadene ved vedlikehold og forbruk av

sylinderen (omkoding/utskifting) i den aktuelle sonen likt mellom seg.

En eventuell gradering av kostnadene i stedet for likedeling bør i tilfelle baseres på hvor mye

nøkkelen til en bestemt sone er spredd og i bruk i virksomheten til den enkelte tilbyder. Som

Posten har redegjort for i kapittel 4.4 i våre kommentarer til Nkoms varsel om vedtak av 2.

desember 2016, vil det mest nærliggende alternativet ved gradering være en fordeling basert

på hvor mange personer/ansatte
23

 som har tilgang til den enkelte nøkkelen over en periode,

f.eks. ett år. En gradert fordelingsnøkkel, f.eks. iht. antall ansatte, bør i tilfelle kombineres

med et gulv (minimumsandel), f.eks. tilsvarende «sikkerhetsavgiften» i departementets

forslag, for å sikre at også særlig små tilbydere har tilstrekkelig incentiv til å holde et høyt

sikkerhetsnivå.

Som departementet nevner (side 8 i høringsnotatet), vil en slik operativ fordelingsnøkkel

kunne gi «utilsiktede tilpasninger», i dette tilfelle i retning av heltidsstillinger eller større

stillingsbrøker og mer langsiktige ansettelsesforhold. I tillegg vil en slik fordelingsnøkkel gi

tilbyderne et sterkt incitament til å begrense antall personer/ansatte som har tilgang til den

enkelte sonenøkkelen, som igjen gir et godt grunnlag for praktisering av de påkrevde strenge

22

 Jf. postloven §§ 33 a og 37 om tilgang til postboksanlegg og adresseendringer. Vi viser for øvrig til Postens

høringsuttalelse til lov- og forskriftsendringer 25. oktober 2016, kapittel 2.8.2, og kommentarer til Nkoms varsel

om vedtak av 2. desember 2016, kapittel 4.
23

 Det kan være andre personer enn kun egne ansatte som i praksis får tilgang til sonenøkler, f. eks. ved innleie

av arbeidskraft eller bruk av underleverandører til distribusjon av post. Alle slike personer må da inngå i «antall

ansatte» for best mulig å gjenspeile risikoen for tap/misbruk av nøkler.

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 13

rutinene. Slike tilpasninger må altså forventes å ha en positiv effekt på sikkerheten og

kostnadsnivået i sonen, og er i den forstand ikke uønskede.

Likedeling av kostnadene mellom tilbyderne i en sone, alternativt en gradering iht. hvor

mange ansatte som har tilgang til den aktuelle nøkkelen, vil, i motsetning til bruk av

omsetning som fordelingsnøkkel slik departementet foreslår, legge til rette for konkurranse på

like vilkår/likeverdige rammebetingelser.

4.2 Nærmere om departementets forslag til fordelingsnøkkel, såkalt

«relevant omsetning»

Før vi går inn på de svært uheldige sidene ved departementets forslag, viser vi til

advokatfirmaet BA-HR sin konklusjon i Vedlegg 1 vedrørende fortolkningen av begrepet

«forholdsmessig» i postloven § 33.

Departementets forslag innebærer at, med unntak av omkodinger der ansvaret for situasjonen

som utløste omkodingsbehovet kan plasseres hos én tilbyder, skal kostnadene i

sonenøkkelordningen fordeles mellom deltagende tilbydere i henhold til «relevant omsetning»

i totalmarkedet for posttjenester
24

, samt dels ved en sikkerhetsavgift på 2 % fra hver tilbyder i

sonen ved omkodinger der ansvar ikke kan plasseres. Hensyntatt at ansvaret for

omkodingsbehovet erfaringsmessig sjelden vil kunne plasseres
25

, vil dette i praksis bety at

kostnadene i ordningen i all hovedsak, men noe avhengig av hvilke sendingstyper som regnes

med i «relevant omsetning», vil måtte dekkes av Posten som største aktør i postmarkedet.

Samtidig må det forventes at behovet for omkodinger/reinvestering i nye sylindere vil øke

proporsjonalt (forutsatt samme sikkerhetsnivå som Posten) med antall tilbydere i sonen (og

antall personer som får tilgang til nøklene). Dermed vil kostnadsfordelingen departementet

foreslår i realiteten bety at Posten må dekke kostnader andre forårsaker, samt at Postens

kostnader til sonenøkkelordningen vil bli – potensielt vesentlig – høyere i fremtiden enn de

historisk har vært når Posten har forvaltet nøklene til eget bruk. Dette i strid med det statsråd

Ketil Solvik-Olsen uttalte fra Stortingets talerstol i debatten om lovforslaget 23. mai 2017

(sitat): « … da pekte jeg på at Posten ikke får høyere kostnad enn de har i dag.».

Det at «relevant omsetning» i hele landet er tenkt benyttet som kostnadsfordelingsprinsipp i

avgrensede geografiske områder / soner, bidrar ytterligere til skjevfordelingen utover det som

følger av ulike markedsandeler direkte. En aktør kan ha en høy andel omsetning i en konkret

sone, og samtidig en svært lav andel omsetning totalt sett. Med departementets forslag vil en

aktør som ikke er landsdekkende, ikke dekke «sin andel» av kostnadene før aktøren har en

potensielt betydelig høyere andel omsetning enn 50 % i de aktuelle sonene. Også en

kostnadsfordeling basert på omsetning i den gjeldende sonen ville treffe kostnadsdriveren i

sonene, primært at nøkler spres på flere personer og derfor har større risiko for å komme på

avveie og misbrukes, svært dårlig. Kostnadene i ordningen vil, hverken på system- eller

sonenivå, ha sammenheng med hvor mange sendinger tilbyderen legger i postkassen hver

gang nøkkelen brukes eller portoen (pris) på sendingene, altså omsetning (antall sendinger

multiplisert med pris).

24

 Vi bruker uttrykket «markedet for posttjenester» i Postens høringsinnspill selv om de alternative foreslåtte

avgrensningene av markedet for «relevant omsetning» i høringsnotatet ikke er sammenfallende med lovens

definisjon av posttjenester.
25

 Jf. Postens kommentarer til Nkoms varsel om vedtak, kapittel 4.2.2.

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 14

Vi har videre merket oss at departementet har endret prinsipp fra likedeling av kostnader som

ble lagt til grunn i høringsnotatet av 25. oktober 2016 om endringer i postloven og

postforskriften, jf. sitat side 22:

«Det foreslås videre at den enkelte tilbyder i utgangspunktet skal selv bære kostnadene for

eget misbruk eller bortkomne adgangsmekanismer. I flere tilfeller kan det imidlertid være

vanskelig å fastslå i ettertid hvem som er ansvarlig for tap i en konkret sone. Utgangspunktet i

slike tilfeller må være at kostnadene til omkoding eller utskiftning må bæres av tilbyderne som

opererer i sonen i fellesskap, delt likt mellom aktørene, såfremt det ikke kan bevises en

konkret årsakssammenheng mellom tilbyders forhold og omkoding/utskifting.» (vår

understrekning)

Departementet har ikke nærmere begrunnet denne endringen fra likedeling til

omsetningsbasert fordeling, annet enn ved å bemerke enkelte aspekter på side 5 i

høringsnotatet. Noen nærmere begrunnelse finnes heller ikke i lovproposisjonen. Der ble det

opplyst at omsetning kunne være ett av flere alternative fordelingskriterier.

Når departementet argumenterer med at tilbyderens størrelse (sitat) «antas til en viss grad å

gjenspeile tilbyderens bruk av sonenøklene», uttrykker det implisitt at det er tilbydernes bruk

av sonenøklene som bør være styrende for kostnadsfordelingen. I den grad departementet med

«bruk av sonenøklene» mener hvor mange aktører/personer som anvender (har tilgang til)

nøklene, er det et prinsipp vi er enige i, og som er i samsvar med etablerte regulatoriske

prinsipper for tilgangsprising.

«Relevant omsetning» som kriterium for kostnadsfordelingen blir som å følge prinsippet om

«å betale etter evne og motta etter behov». Dette kan være et egnet prinsipp for sosial

utjevning og fordeling av velferdsgoder, men er ikke egnet som prinsipp for regulatoriske

tiltak for å oppnå effektiv ressursbruk i et marked mellom dets kommersielle aktører.

Videre er det i denne konkrete saken ikke slik at tilbydernes respektive «relevante omsetning»

i totalmarkedet for posttjenester nødvendigvis uttrykker forskjeller i evne til å betale for

kostnadene i ordningen. Helthjem, distribusjonsnettverket til landets største mediehus, står

som sådan på ingen måte tilbake for Posten når det gjelder evnen til å investere i sikkerhet og

betale sin del av kostnadene i sonenøkkelordningen.

For det tredje innebærer «relevant omsetning» at Posten som største aktør må ta det aller

meste av regningen for sylinderbytte og dermed for økt takt i utskiftingen som må antas å

komme når flere tilbydere får tilgang. Denne skjevfordelingen vil gi andre tilbydere svake

incentiver til sikkerhet, noe som igjen ytterligere vil øke kostnadene som i all hovedsak blir

belastet Posten.
26

Med andre ord vil «relevant omsetning» som kostnadsfordelingsprinsipp bety at andre

tilbydere vil betale en pris for tilgang som er vesentlig lavere enn de reelle kostnadene ved

tilgangen, mens Posten må dekke denne «tilgangsrabatten». Dermed, i og med at Posten og de

samme tilbyderne konkurrerer i de aktuelle områdene, vil departementets forslag virke

konkurransevridende og bidra til mindre effektiv ressursbruk sammenliknet med en mer presis

fordeling etter bruk av ressursen (sonelåser til inngangsdører og/eller hovedlokk) ordningen

gir tilgang til. Dette kan vise seg på flere måter, bl.a. ved at:

26

 Jf. Postens kommentarer til Nkoms varsel om vedtak 2. desember 2016, kapittel 4.5.

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 15

- Tilbydere som ikke ville finne det lønnsomt å tiltre ordningen dersom de ble stilt overfor

de reelle kostnadene de vil forårsake, velger å tiltre. Flere tilbydere i ordningen øker

kostnader til omkodinger/reinvesteringer i sylindre.

- Andre tilbydere kan tilby lavere priser enn dersom de fullt ut hadde betalt for den reelle

kostnaden ved deltagelse i ordningen, mens Posten får høyere kostnader ved å måtte

dekke kostnader andre har forårsaket. Posten får dermed svekket evne til å konkurrere på

pris. Denne skjevheten vil stimulere til at volumfordelingen mellom tilbyderne blir

annerledes enn reelle forskjeller i effektivitet ville tilsi, og dermed til mindre effektiv

ressursbruk samlet sett. For Posten isolert vil det også bety svakere evne til å bære

kostnadene ved de leveringspliktige posttjenestene.

- En konsekvens vil kunne bli at kostnadene Posten påføres ved andre tilbyderes deltagelse i

ordningen, indirekte belastes kunder i andre deler av landet for å kunne konkurrere på pris

i sonenøkkelområdene. Dette vil ved høyere pris og dermed lavere volumer og/eller ved

andre indirekte virkninger, kunne gi et samfunnsøkonomisk tap i andre deler av landet.

4.3 Vedrørende avgrensing av «relevant omsetning»

Som redegjort for ovenfor har ikke en kostnadsfordeling basert på «relevant omsetning»,

hjemmel i postloven. Posten ser det derfor som lite naturlig å gå nærmere inn på

departementets forespørsel til høringsinstansene om å gi synspunkter på de tre alternative

avgrensningene opp mot «postsendinger», under en vurdering av nettopp en slik «relevant

omsetning».

Vi velger likevel for sakens opplysning, og for å fremheve de aspekter som er påpekt

gjennomgående i Postens høringssvar, å gi følgende kommentarer til høringsnotatet.

Departementet ber altså om høringsinstansenes synspunkter på tre alternative avgrensninger

med utgangspunkt i definisjonen av postsendinger i postloven § 4 nr. 1, jf. postloven § 4 nr. 3,

som omfatter både registrerte og uregistrerte adresserte sendinger, og for alle tre alternativer

avgrenset til (sitat) «eksternt salg i konsern eller selskap og avgrenset til Norge»:

- Alternativ 1: Alle posttjenester omfattet av nevnte definisjon av postsendinger i

postloven

- Alternativ 2: Som alternativ 1, men fratrukket omsetning fra aviser og blad i

abonnement

- Alternativ 3: Som alternativ 1 samt omsetning fra uadresserte sendinger.

Tilbydere som kun distribuerer uadresserte sendinger, er ikke omfattet av postloven og

dermed heller ikke av sonenøkkelordningen, og har heller ikke rapporteringsplikt til Nkom.

«Relevant omsetning» som fordelingsprinsipp måtte i tilfelle, under den forutsetning

departementet har lagt til grunn, avgrenses til de sendinger som kan utleveres gjennom

fasilitetene (oppganger og hovedlokk til postkasseanlegg) nøklene gir tilgang til. Det betyr i

så fall at Alternativ 3, eksklusive registrerte sendinger
27

 (jf. postloven § 4, nr. 5), måtte legges

til grunn.

27

 Som krever signatur og derfor ikke kan utleveres i postkasser.

Vedlegg 2 til Postens høringsuttalelse til endringer i postforskriften (om sonenøkler mv.)

 16

Alternativ 1 og 2 ville i realiteten innebære at tilbydere som primært distribuerer reklame,

langt på vei ville blitt «gratispassasjerer» i ordningen, mens Posten måtte ta mesteparten av

regningen. Tilsvarende gjelder avisdistributører i alternativ 2.

I tillegg ville det være vesentlige problemer forbundet med å benytte «relevant omsetning» fra

foregående regnskapsår slik det legges opp til, da eksempelvis nyetablerte tilbydere ikke har

slike regnskapstall. Dette gjelder også der én tilbyders virksomhet er overdratt til et nytt

rettssubjekt i løpet av eller etter regnskapsåret. Et aktuelt eksempel er Norpost-konsernets

virksomhet som i 2016 ble overdratt til Kvikkas-konsernet. Ordningen det legges opp til ville

medføre at tilbydere med manglende historiske regnskapstall ville hatt gratis tilgang til

sonenøklene. Tilsvarende ville skjedd der en tilbyder fikk en betydelig omsetningsvekst i

løpet av et regnskapsår.

Videre blir det illustrerende at Postens største konkurrents omsetning i stor grad er intern, dvs.

HeltHjem som distribuerer eiernes egne aviser. Dette bryter med høringsnotatets forutsetning

(jf. også utkast til forskrift § 10 d) om at det er «ekstern» omsetning som skal legges til grunn.

