
1

Forslag til ny forskrift om gebyr til Post- og teletilsynet - 2014

1. Innleiing

Samferdselsdepartementet fremjar hermed forslag til ny forskrift om gebyr til Post- og
teletilsynet (PT). Den nye forskrifta skal erstatte gjeldande forskrift av 21. februar 2005 nr.
168 om gebyr til Post- og teletilsynet.

Post- og teletilsynet er sjølvfinansiert, og krev inn brukargebyr med rettsgrunnlag i forskrifta
om gebyr. Stortinget vedtek årleg kor mykje PT skal krevje inn i gebyr det komande året. Det
fastsette beløpet skal krevjast inn frå dei som har plikt til å betale gebyr etter lov og forskrift.
Gebyrutrekninga går ut på å fordele kostnadene til PT forholdsmessig mellom dei som skal
betale gebyr. Enkelte gebyr er utrekna som faste kronebeløp, medan andre vert rekna ut på
grunnlag av føresetnader som er bestemt i forskrifta, eller variable gebyr som blir bestemt ved
enkeltvedtak. Kva enkeltbeløp ein foreslår å endre, kjem fram av det vedlagde forslaget til
forskrift om gebyr til Post- og teletilsynet. Gebyrbeløpet avheng av ressursbruken til PT
innanfor det enkelte tilsynsområdet, budsjettvedtaket til Stortinget, og talet på aktørar.

Ettersom tilsynet har endra ressursbruken på dei ulike gebyrområda sidan sist gebyrforskrifta
vart revidert, er det no naudsynt å gjere endringar i gebyra. Dette gjeld både endringar i
gebyrfordelinga mellom forvaltningsområda og i dei einskilde gebyrsatsane.
Det er dessutan behov for å forenkle og klargjere kven som er gebyrpliktig etter regelverket,
auke effektiviteten i arbeidet som PT gjer med å administrere gebyrordninga, og få betre
samanheng og konsistens i forskrifta.

Den viktigaste endringa som vert foreslått, er å oppheve gebyrplikta for registrerte
radioforhandlarar og registrerte leverandørar av radio- og terminalutstyr. Det vert fremja
forslag om at gebyra ein i dag krev inn av registrerte radioforhandlarar og registrerte
leverandørar av radio- og terminalutstyr etter gjeldande forskrift § 16, skal fordelast på
subjekt som betalar gebyr for frekvensløyve, og på tilbydarar av elektronisk
kommunikasjonsnett og -teneste. Gebyrplikta vert dermed foreslått flytta frå tilsynsobjektet
og til aktørane som nyt godt av arbeidet med utstyrsreguleringa. Dette vil gje ei meir
føremålstenleg og effektiv gebyrordning.

I samband med forenklinga av forskrifta vert det innført fleire faste gebyrsatsar. Dette inneber
både at gebyrsatsane vert lettare tilgjengelege for brukarane, og at PT må gjere hyppigare
vurderingar av om det er behov for å justere satsane.

I tillegg vert det foreslått ei rekkje redaksjonelle endringar i kapittelinndelinga og rekkjefølgja
av fråsegnene. Grunna dei omfattande endringane foreslår departementet å vedta fråsegnene i
ei ny forskrift i staden for å gjere endringar i gjeldande forskrift.
Dette notatet gir eit oversyn over dei viktigaste endringsforslaga.

2

2. Merknader til kapittel I

2.1 Til § 1 – gebyrfordeling

Forslaget til ny forskrift om gebyr til PT delar den gjeldande forskrifta inn i fire
«forvaltningsområde». Den viktigaste endringa som vert foreslått, er å oppheve gebyrplikta
for registrerte radioforhandlarar og registrerte leverandørar av radio- og terminalutstyr. Som
konsekvens av dette foreslår ein å fjerne forvaltningsområde 3 (noverande 8 %), og la resten
av gebyrområda under 3 bli plassert inn under forvaltningsområde 1 og 2.

Med dette forslaget vert forvaltningsområde 1 auka frå 49 til 56 %. Den samla ressursbruken
som PT har for forvaltningsområde 2, vert dermed i røynda redusert. I og med at denne
nedgangen vert balansert av at forvaltningsområde tre vert fjerna og delvis lagt til i
forvaltningsområde 2, blir det ikkje foreslått å setje ned prosentsatsen.

Ressursbruken som PT har på postområdet har gått opp frå 2 til 3 %.
Samferdselsdepartementet foreslår difor å auke prosentsatsen for dette forvaltningsområdet
tilsvarande.

2.2 Til § 1 andre ledd nr 1 – gebyr for tilhøyrande fasilitetar

Det er per i dag ikkje lagt opp slik at tilsynet krev inn gebyr berre fordi nokon tilbyr ein
tilhøyrande fasilitet. Tilvisinga til tilbydarar av tilhøyrande fasilitet vert difor foreslått fjerna.
Sjå det vedlagde forslaget til ny forskrift § 1 andre ledd nr. 1 og § 11 første ledd. Sjå også
meir om dette i punkt 3.6.1.

3. Merknader til kapittel II

3.1 Til § 3 – gebyr for løyve til bruk av nummer, namn og adresseressursar

Det vert foreslått å redusere fleire av gebyra for løyve til bruk av nummer, namn og
adresseressursar i § 3 i forhold til gjeldande forskrift. Trass i at volumet har auka kraftig sidan
sist gebyrforskrifta vart revidert, er ressursbruken tilnærma uendra. Målet med reduksjonen er
soleis å tilpasse storleiken på gebyra ut frå ressursbruken.

Ei tilsvarande endring i bruk gjeld òg for 5-sifra nummer. Gebyret for bruk av femsifra
nummer vert foreslått redusert frå kr 3300 til kr 2000 per nummer. Dei samla gebyra knytt til
administrering av ordninga med 5-sifra nummerforvaltning blir dermed redusert frå 3,9 mill.
kr til 2,4 mill. kr. Dette er i tråd med kostnadene som PT har med å administrere desse
nummera.

Avgift for løyve til bruk av 5-sifra nummer følgjer av forskrift om nummerressursar for
elektroniske kommunikasjonsnett og -tenester (nummerforskrifta). Det er ikkje foreslått å
gjere endringar i denne forskrifta.

3

3.2 Til § 5 og 6 – sertifikatutferdarar og verksemder som deler ut domenenamn

I gjeldande § 5 er det vedteke gebyr for sertifikatutferdarar og verksemder som deler ut
domenenamn. Det vert foreslått å dele denne fråsegna i to, slik at ein får éi fråsegn i § 5 som
gjeld gebyr for sertifikatutferdarar, og éi fråsegn i § 6 som gjeld gebyr for verksemder som
deler ut domenenamn. Ettersom dei ulike gebyrsubjekta er knytte til vidt forskjellige
fagområde, vil ei slik deling vere føremålstenleg ved å tydeleggjere gebyra for begge områda.

Det vert foreslått å fjerne heimeltilvisinga til ekomlova § 12-1 i ledd to i gjeldande fråsegn.
Ekomlova § 12-1 gir heimel til å påleggje gebyr for alle forvaltningsoppgåver som fell inn
under ekomlova, og tilvisinga til § 12-1 er soleis overflødig.

3.3 Til § 7 – gebyr om aeromobilt utstyr

Gebyra for aeromobilt utstyr i gjeldande § 14 representerer norsk regulering på område der
Noreg har inngått avtalar med internasjonale organisasjonar som til dømes International
Telecommunication Union (ITU), Cospas Sarsat og International Civil Aviation Organization
(ICAO). Fråsegna om gebyr for aeromobilt utstyr vert foreslått flytta til § 7, blant anna fordi
kapittel IV går ut.

Trass i at det har vore ei viss auke i talet på søknader om løyve for aeromobilt utstyr sidan sist
gebyrforskrifta vart revidert, er ressursbruken til PT tilnærma uendra. Det vert difor foreslått å
redusere dei ulike gebyra for aeromobilt utstyr, slik at storleiken på gebyra står i forhold til
ressursbruken.

3.4 Til § 8 – gebyr for løyve for personleg nødpeilesendar

Det årlege gebyret for personlege nødpeilesendarar i § 8 vert foreslått redusert frå kr 600 til kr
330. Trass i at volumet for bruk av nødpeilesendarar har auka kraftig sidan sist gebyrforskrifta
vart revidert, er ressursbruken tilnærma uendra. Målet med reduksjonen er soleis å tilpasse
storleiken på gebyra ut frå ressursbruken.

3.5 Omfordeling av gebyr for registrerte leverandørar og radioforhandlarar

I gjeldande § 16 er det vedteke gebyr for registrerte leverandørar og radioforhandlarar. Det
vert foreslått å oppheve innkrevjinga av gebyr frå desse subjekta. Som ein konsekvens av
dette foreslår ein at gebyra som i dag vert heimla i § 16, blir fordelte på subjekt som betalar
gebyr for frekvensløyve i forskrifta kapittel III og som tilbydarar (gjeldande § 6 og ny § 11) i
kapittel II. I tillegg foreslår ein at resten av fråsegnene i gjeldande kapittel IV vert flytta til
kapittel II.

I forskrift 15. mars 2002 nr. 276 om registrering og krav til innførsel og omsetning av radio-,
teleterminal- og nettutstyr vert det stilt krav om registrering av leverandørar og
radioforhandlarar. Forskrifta gir dessutan registrerte leverandørar og radioforhandlarar tilgang
til å innføre utstyr som ikkje har utstyrsløyve, og utstyr som ikkje tilfredsstiller gjeldande krav
i spesifiserte utstyrsforskrifter. Registreringsordninga for leverandørar og radioforhandlarar,

4

som er grunnlaget for innkrevjing av gebyr etter gjeldande § 16, er ikkje lenger
føremålstenleg.

Den teknologiske utviklinga gjer at ein etter kvart finn radioutstyr i særs mange
produktkategoriar ein tradisjonelt sett ikkje assosierer med radioutstyr. Døme på dette er
bubilar med startsperre, identitetsbrikker i sko og kvite- og brunevarer. Dermed er det særs
mange marknadsaktørar som fell inn under verkeområdet for registreringsforskrifta med
påfølgjande registrerings- og gebyrplikt. Det vert sett på som lite føremålstenleg at alle
aktørar som sel slike produkt registrerer seg hos PT. I tillegg ser ein at mange aktørar let vere
å registrere seg, og det er vanskeleg for PT å følgje med i ein stadig større og meir dynamisk
marknad. Utviklinga i marknaden gjer at Samferdselsdepartementet ser det som vanskeleg og
lite føremålstenleg å oppretthalde registreringsordninga.

Gebyret er per i dag 7 000 kroner for leverandørar og 1 500 kroner for radioforhandlarar.
Mange av aktørane opererer med små volum og fortenestemarginar, og er i konkurranse med
utanlandske aktørar på netthandel. Det er grunn til å tru at gebyret på 1500 og 7000 kroner er
konkurransevridande. Samla sett vert det konkludert med at gebyret for registrerte
leverandørar og radioforhandlarar av radio- og teleterminalutstyr ikkje lenger er ei
føremålstenleg løysing for å finansiere tilsynet med og reguleringa av utstyrsmarknaden.

Ansvaret som PT har for regelverk knytt til utstyrsmarknaden inkluderer ansvar for
vedlikehald av forskrifter som femner om heile radio- og teleterminaldirektivet i tillegg til
delar av EMC-direktivet, lågspenningsdirektivet og maritimt skipsutstyrsdirektiv. På
regelverksområdet omfattar dette deltaking i relevante EØS-fora. Regelverket vert i tillegg
koordinert med andre etatar som har eit generelt ansvar på området (særleg
Sjøfartsdirektoratet og Direktoratet for samfunnstryggleik og beredskap). Dei relevante EØS-
prosessane og den generelle kompetansen på produktreguleringa vert òg følgt opp gjennom
kontakt med Samferdselsdepartementet og Nærings- og fiskeridepartementet. Tekniske
standardar er ein del av regelverket, og utviklinga av desse vert følgt opp i nokre av dei mest
relevante standardiseringsgruppene innanfor europeisk og global standardisering. Dette
ansvaret inneber også alminneleg rettleiingsplikt. I tillegg er det mange som tek kontakt med
PT om regelverket.

Gebyret er også med på å finansiere arbeidet med å sikre at marknaden oppfyller krava som er
sette. Dette inneber informasjon og tilsyn i form av marknadskontakt og kontrollar. Når det
gjeld kontrollverksemda, er kartlegginga av marknadstilhøva avgjerande for kva tiltak ein vel
å setje i verk.

Ved å fordele dagens § 16-gebyr på subjekta under gjeldande § 6 og kapittel III vert
gebyrplikta flytta frå tilsynsobjektet og til aktørane som nyt godt av arbeidet med
utstyrsreguleringa. Samferdselsdepartementet meiner at dette ligg innanfor handlingsrommet
PT har for å påleggje gebyr, jf. blant anna rundskriv R-112/2006 Retningsliner for gebyr- og
avgiftsfinansiering av statlege myndigheitshandlingar frå Finansdepartementet. Det går fram
av rundskrivet at «Gebyrplikta er knytt til mottakaren av den offentlege
myndigheitshandlinga. Mange ulike aktørar – til dømes seljarar, kjøparar, importørar,
produsentar, eigarar og brukarar – kan bli pålagde sektoravgifter. Avgiftsplikta kan òg vere
knytt til personar som nyt godt av det avgiftsfinansierte tiltaket, men vil ofte ikkje vere det.»

Ettersom marknadstilsyn er med på å verne og dermed oppretthalde tenestene som vert
tilbodne i sektoren for elektronisk kommunikasjon, er det først og fremst netteigarar,

5

tenestetilbydarar og brukarar som nyt godt av reguleringa av utstyrsmarknaden. Vernet
omfattar både el-tryggleik og vern av infrastruktur, og hindrar forstyrringar frå radioutstyr.
Innehavarar av frekvensløyve nyt òg godt av reguleringa av utstyrsmarknaden, i og med at
tilsynet sikrar at radioutstyr som vert nytta i Noreg, utnyttar frekvensspekteret effektivt.
Tilsynsaktivitetane er i stor grad knytt til utstyr som vert nytta i eller interfererer med
frekvensområde det er gitt frekvensløyve for. Døme på dette er mobilforsterkarar som
forstyrrar mobilnetta, DECT-telefonar som forstyrrar UMTS, mobiltelefonar av så dårleg
kvalitet at bruken av dei kan føre til ei degradering av mobilnetta, maritimt VHF-utstyr, PMR-
utstyr, radioamatørutstyr, jammarar, og trådlaust LAN som kan forstyrre vêrradarar.

Ei fordeling av kostnadene ved utstyrsregulering mellom gjeldande § 6 og kapittel III vil etter
Samferdselsdepartementet si vurdering ivareta det naudsynte skiljet mellom «gebyr knytt til
tilsynet si utføring av forvaltningsoppgåver etter lova, og avgifter som vert vedtekne særskilt i
samband med løyve til bruk av frekvens- og nummerressursar», jf. Ot.prp. nr. 58 (2002-2003)
kapittel 13.8.3.

Forslaget vil innebere ei effektivisering av gebyrforvaltninga. Nytteverdien for tilbydarar og
innehavarar av frekvensløyve kan forsvarast, og dei naudsynte krava til føreseielegheit og
transparens vert ivaretekne. Ein vil også kunne fjerne ei registreringsordning som ikkje lenger
er føremålstenleg, og dermed effektivisere gebyradministrasjonen.

Etter dette vil det ikkje vere behov for å behalde kapittel IV i gebyrforskrifta som eige
forvaltningsområde. Det vert difor foreslått å oppheve gjeldande kapittel IV, og innlemme
resten av fråsegnene i kapittel II. I samband med dette vert det vist til at autorisasjonsordninga
det vert kravd gebyr etter i gjeldande § 17, er ei særnorsk regulering og tett knytt til å ivareta
kvalitet i nett. Gjeldande kapittel V vert foreslått som kapittel IV i ny forskrift.

3.6 Til § 11 – tilbydarar av elektronisk kommunikasjonsnett og elektronisk
kommunikasjonsteneste

Etter gjeldande forskrift § 6 skal tilbydarar av elektronisk kommunikasjonsnett, elektronisk
kommunikasjonsteneste og tilhøyrande fasilitetar betale gebyr til PT. Det samla beløpet som
denne gruppa skal betale er beløpet etter § 1 andre ledd nummer 1, etter at det er gjort frådrag
for gebyra som følgjer av §§ 3 og 5 i forskrifta.

Tilbydarar av elektronisk kommunikasjonsnett, elektronisk kommunikasjonsteneste og
tilhøyrande fasilitetar som har ei omsetning over 30 millionar kroner, skal betale gebyr etter
ein fordelingsnøkkel som vert bestemt på grunnlag av relevant omsetning. Relevant
omsetning er i denne samanhengen «omsetning i marknaden for elektronisk
kommunikasjonsnett- og teneste, mellom anna sluttbrukaromsetning for eksternt sal i konsern
eller selskap i marknader for telefoni, leide samband, breiband og kringkasting (unntatt
satellittkringkasting), med meir, på eit overordna nivå og geografisk avgrensa til Noreg».

Det er behov for å klargjere kven som er gebyrpliktig etter fråsegna, og kva som vert rekna
som relevant omsetning. I tillegg må ein vurdere endringar i innslagspunktet på 30 millionar
kroner for gebyrplikt.

6

3.6.1 Tilbydar av tilhøyrande fasilitetar

Gjeldande forskrift § 6 gjeld gebyr som skal betalast av «tilbydarar av elektronisk
kommunikasjonsnett, elektronisk kommunikasjonsteneste og tilhøyrande fasilitetar». Ved lov
14. juni 2013 nr. 54 vart ekomlova endra. I § 1-5 nr. 6 vart omgrepet «tilhøyrande fasilitet»
definert som «fysisk infrastruktur og annen innretning eller element i tilknytning til et
elektronisk kommunikasjonsnett og/eller en elektronisk kommunikasjonstjeneste, som
muliggjør og/eller støtter eller kan støtte tilbud av elektronisk kommunikasjonstjeneste via
slikt nett og/eller tjeneste». I forarbeida til fråsegna (Prop. 69 L (2012-2013) side 96 vert det
gitt døme på kva tilhøyrande fasilitet kan vere. Her nemner ein blant anna bygningar eller
tilkomst til bygningar, kabling i bygningar, kummar, kabinett, grøfter, føringsvegar, tårn,
master og antenner. Det vert gjort merksam på at lista ikkje er uttømmande.

Tilsynet har i praksis ikkje lagt opp til å krevje inn gebyr berre fordi nokon tilbyr ein
tilhøyrande fasilitet. Det vert difor foreslått at ta vekk tilvisinga til tilbydarar av tilhøyrande
fasilitet, jf forslaget til § 1 andre ledd nr. 1 og § 11 første ledd.

3.6.2 Relevant omsetning

I utgangspunktet er ordlyden i gjeldande forskrift § 6 vid nok til at all omsetning i marknaden
for elektronisk kommunikasjonsnett og -teneste kan takast med. I praksis er derimot relevant
omsetning blitt avgrensa til omsetninga som går fram av dømet i fråsegna, dvs. omsetninga i
sluttbrukarmarknadene for dei ulike tenestene. Unntak frå dette er omsetninga for produktet
leigde liner, der det i praksis har vist seg vanskeleg å skilje omsetninga i
sluttbrukarmarknaden frå omsetninga i grossistmarknaden. Når det gjeld omsetning knytt til
leigde liner, vert difor all omsetning teken med i utrekninga.

Etter ekomlova § 12-1 kan PT krevje gebyr til dekning av kostnader knytt til
forvaltningsoppgåver som følgjer av ekomlova. Tilsynsoppgåvene som tilsynet har, er ikkje
avgrensa til tilbydarar som leverer tenestene sine direkte til sluttbrukarar. Det går fram av
Samferdselsdepartementet sitt brev av 31. mars 2006 at døma ikkje er meint å skulle fungere
som ei avgrensing av kva slags omsetning som skal takast med ved fordelinga av gebyr.
Dagens praktisering medfører at eventuelle tilbydarar med omsetning berre frå
grossistmarknaden ikkje betalar gebyr (bortsett frå omsetning av leigde liner i
grossistmarknaden), samstundes som tilbydarar som berre har sluttbrukaromsetning,
finansierer tilsynsoppgåver retta mot tilbydarar i grossistmarknaden. Det vert difor foreslått at
gebyra i større grad vert fordelte forholdsmessig mellom alle tilbydarar av elektroniske
kommunikasjonsnett og -tenester som PT har tilsyn med.

Fordelingsnøkkelen vert bestemt på grunnlag av innrapporterte tal, og vil etter gjeldande
praksis vere avhengig av om tilbydaren rapporterer omsetninga som sluttbrukar- eller
grossistomsetning. Ved å ta med all omsetning i utrekninga unngår ein problem med
usikkerheit rundt fordelinga. Når all omsetning vert teken med, vert det dessutan truleg lettare
å kontrollere omsetningstala som vert nytta i gebyrutrekninga, ettersom desse enklare kan
samanliknast med den finansielle rapporteringa. Det er også grunn til å tru at ein generelt
skjerpa kontroll av grossistrapporteringa vil kunne betre grunnlaget for kvalitetssikring av
sluttbrukaromsetninga. Fram til 2011 vart omsetning på datakommunikasjon berre rapportert
på sluttbrukarnivå. I rapporteringa for 2011 vart rapporteringa splitta til både å gjelde

7

sluttbrukar- og grossistomsetning. Dette førte til ein vesentleg nedgang i den samla
rapporterte sluttbrukaromsetninga for datakommunikasjon samanlikna med tidlegare år.
Endringa og det auka fokuset på sluttbrukar- og grossistnivå gav eit rettare bilete av
sluttbrukaromsetninga.

I Ot.prp. nr. 58 (2002–2003) er det uttalt at ein i utforminga av gebyrmodell skal leggje vekt
på å gjere gebyret minst mogleg konkurransevridande. Ein går ut frå at ein fordelingsnøkkel
for utrekning av gebyr vil vere mindre konkurransevridande dersom all omsetning i
marknaden vert inkludert, enn dersom ein berre tek med sluttbrukaromsetninga.

Samferdselsdepartementet foreslår difor å fjerne dømet «mellom anna sluttbrukaromsetning»
for å tydeleggjere at også omsetning frå grossistmarknaden skal takast med i
utrekningsgrunnlaget når ein bestemmer fordelinga av det samla gebyret.

Det går fram av forskrifta at omsetning knytt til kringkasting inngår i relevant omsetning.
Derimot er det gjort unntak for omsetning knytt til satellittkringkasting. I praksis vil det seie
at omsetning knytt til levering av TV-tenester vert teken med i relevant omsetning når
leveringa skjer via breibandstilgang, kabel-TV-nett og digitalt bakkenett, men ikkje når
leveringa skjer via satellitt. Samferdselsdepartementet kan ikkje sjå at det er grunnlag for å
oppretthalde denne særbehandlinga, og foreslår difor å fjerne unntaket som gjeld
satellittkringkasting.

3.6.3 «for eksternt sal i konsern eller selskap»

I utgangspunktet er kvart foretak ein juridisk person og eit eige gebyrsubjekt som skal betale
eit gebyr som er utrekna på grunnlag av omsetninga til foretaket. Det følgjer likevel av den
gjeldande forskrifta om gebyr til Post- og teletilsynet § 6 andre ledd tredje punktum at
«Relevant omsetning er omsetning i marknaden for elektronisk kommunikasjonsnett- og
teneste, mellom anna sluttbrukaromsetning for eksternt sal i konsern eller selskap …».
Presiseringa inneber at sal til selskap i same konsern eller sal mellom einingar innanfor same
foretak ikkje skal reknast som relevant omsetning. Samferdselsdepartementet oppfattar det
som naudsynt å vidareføre denne presiseringa, og meiner at ho vert endå viktigare dersom
praksisen som tilsynet har hatt no vert lagt om slik at omsetninga på grossistnivå i større grad
inngår i relevant omsetning. Presiseringa hindrar at omsetning frå sal av grossistprodukt frå
eitt konsernselskap til eit anna i same konsern inngår i relevant omsetning.

Eit konsernforhold er kjenneteikna av at eit selskap har avgjerande makt over eitt eller fleire
andre selskap. Konserndefinisjonen i aksjelova § 1–3 og allmennaksjelova § 1–3 føreset at
morselskapet er eit norsk aksjeselskap. I utgangspunktet vil konsernomgrepet i aksjelova og
allmennaksjelova difor ikkje omfatte tilfelle der eit utanlandsk selskap representerer fleirtalet
av røystene. I samanheng med gebyrforskrifta bør ein nytte eit meir vidfemnande
konsernomgrep. Omsetning frå sal frå eitt konsernselskap til eit anna i same konsern bør
kunne fritakast sjølv om morselskapet ikkje er heimehøyrande i Noreg, dersom salet vert gjort
mellom to selskap som begge er heimehøyrande i Noreg.

8

3.6.4 «på eit overordna nivå»

I gjeldande forskrift § 6 står det at relevant omsetning er omsetning i marknaden for
elektroniske kommunikasjonsnett og -tenester «på eit overordna nivå».

Omgrepet «på eit overordna nivå» gir lita rettleiing når det gjeld å definere kva som vert
rekna som «relevant omsetning».

Etter gjeldande praksis bestemmer ein gebyret forholdsmessig for alle gebyrpliktige tilbydarar
ut frå kva part dei har i den samla omsetninga i marknaden for elektroniske
kommunikasjonsnett og -tenester. Det vert ikkje gjort ei oppsplitting av dei ulike delane av
marknaden for å vedta eit gebyr som i større grad speglar dei relevante kostnadene PT har i
samband med tilsyn med dei ulike delmarknadene. Ei slik tilnærming vil gjere
gebyrutrekninga meir ressurskrevjande, og det er ingen grunn til å tru at ei slik gebyrfordeling
over tid vil gi eit rettare resultat enn utrekninga ein nyttar per i dag.

Selskapa rapporterer inn omsetningstal som vert lagt til grunn ved fastsetjinga. Informasjonen
vert henta inn i samband med tilbydarane si halvårlege innrapportering av tal til bl.a.
ekomstatistikken. Tala vert kvalitetssjekka av PT, og skal samsvare med omsetningstala i den
finansielle rapporteringa frå selskapa. Etter dagens praksis byggjer tala på dei faktiske
omsetningstala i marknaden.

Slik Samferdselsdepartementet ser det er det meir føremålstenleg å knyte omgrepet «på eit
overordna nivå» til fastsetjinga av sjølve gebyret, enn til fastsetjinga av kva som er relevant
omsetning i marknaden. Det bør gå fram av fråsegna at gebyrutrekninga skjer på eit overordna
nivå, i den forstand at dei ulike delmarknadene ikkje vert splitta opp ved fastsetjing av gebyr
for den einskilde tilbydaren. Ein foreslår difor å flytte omgrepet «på eit overordna nivå» til
første ledd av fråsegna, slik at det går tydeleg fram at fordelinga av gebyret mellom tilbydarar
av elektronisk kommunikasjonsnett og -teneste skjer på eit overordna nivå.

3.6.5 «geografisk avgrensa til Noreg»

I gjeldande forskrift § 6 andre ledd siste punktum er relevant omsetning definert som
omsetning i marknaden for elektroniske kommunikasjonsnett og -tenester geografisk avgrensa
til Noreg. Dette har blitt tolka som at relevant omsetning er omsetning som foretak
heimehøyrande i Noreg har i samband med kommunikasjonsnett i Noreg og elektroniske
kommunikasjonstenester som vert nytta i Noreg. Omsetning som foretaka har når kunden
oppheld seg i utlandet (internasjonal gjesting), vert dermed ikkje rekna inn under relevant
omsetning. I praksis tek ein heller ikkje med omsetning som tilbydarane får ved at
sluttbrukarar som er heimehøyrande i andre land, gjestar nettverket til den norske tilbydaren.
Dette trass i at det dreier seg om ei teneste som både vert tilboden og nytta i Noreg.

Det er ikkje føremålstenleg at inntekter som norske tilbydarar får gjennom internasjonal
gjesting skal ekskluderast frå relevant omsetning. Tilsynet har ei rekkje tilsynsoppgåver knytt
til etterleving av regelverket om internasjonal gjesting. Den geografiske avgrensinga bør
knyttast til kor vidt tilgangen til nettet eller tenesta vert tilboden i Noreg, og ikkje kor vidt
kunden oppheld seg innanfor eller utanfor Noregs grenser når tenesta vert nytta.

9

Når norske sluttbrukarar gjestar eit nettverk i utlandet, vil betalinga frå den norske
sluttbrukaren til den utanlandske tilbydaren av gjestingstenesta i praksis skje via den norske
tilbydaren som sluttbrukaren har avtale med. Slik Samferdselsdepartementet ser det, vil dette
ikkje vere ein del av omsetninga til den norske tilbydaren, og dermed framleis bli ekskludert
frå relevant omsetning etter gjeldande § 6 andre ledd.

Ei slik tilnærming vil ifølgje Samferdselsdepartementet vere innanfor ordlyden i forskrifta.
Det vert difor ikkje foreslått nokon ny ordlyd på dette punktet.

3.6.6 Omsetning ved distribusjon av TV-innhald

Omsetninga som vert lagt til grunn ved utrekninga av gebyr for tilbydarar av elektroniske
kommunikasjonsnett og -tenester skal vere knytt til områda som PT har tilsyn med, dvs.
verksemd som er knytt til elektronisk kommunikasjon og tilhøyrande utstyr. Når det gjeld
TV-tenester vert sjølve distribusjonen av TV-innhaldet rekna som elektronisk kommunikasjon
som fell inn under verkområdet til ekomlova. Ved fastsetjinga av gebyr til PT vert difor
omsetning frå sal av TV-tenester (inkludert omsetning knytt til sal av TV-innhald) rekna med
i omsetningstala.

Samferdselsdepartementet ser det som prinsipielt uheldig at omsetning knytt til sjølve TV-
innhaldet vert teken med i omsetningstala ved gebyrutrekninga. Det følgjer av både ekomlova
§ 12-1 og gjeldande forskrift § 6 at det er omsetninga i marknaden for elektronisk
kommunikasjonsnett og -teneste som skal inngå i relevant omsetning. Innhald vert ikkje
regulert av ekomlova, og dette tilseier at omsetning knytt til sjølve innhaldet ikkje bør takast
med i fastsetjinga av relevant omsetning. Når det gjeld fellesfakturerte tenester, har PT nyleg
endra praksis slik at omsetning knytt til innhald ikkje lenger vert rekna som relevant
omsetning – nettopp ut frå grunngjevinga om at innhald fell utanfor verkeområdet til
ekomlova. Ei tilsvarande endring bør difor gjerast òg for TV-innhald. I samband med
distribusjon av TV-innhald er saka derimot meir komplisert. Omsetningstala knytt til
distribusjon av TV-innhald er ikkje fordelte på sjølve TV-innhaldet og distribusjonstenesta
som er ekomtenesta.

Samferdselsdepartementet har i arbeidet med forslag til ny forskrift vurdert ulike løysingar.

Eitt alternativ kan vere å la TV-distributørane sjølve rapportere kor mykje av omsetninga som
er knytt til sjølve innhaldet i tenesta, og kor mykje som er knytt til ekomtenesta. Faren er at
distributørane kan freiste redusere gebyrbelastinga ved å gje ei feilaktig framstilling av kor
stor del av omsetninga som er relatert til innhald. Det vil vere særs vanskeleg for PT å
kontrollere kva som er reelle omsetningstal knytt til dei ulike delane av tenesta.

Ei mogleg løysing kan vere å la all omsetning frå TV-distribusjon vere ekskludert frå
gebyrutrekninga. Haken med dette er at ein truleg får problem med tilbydarar av triple- og
double play-løysingar. Tilbydarane rapporterer allereie i dag tal fordelt på dei ulike produkta i
den samansette tenesta, men med dei nemnde løysingane vil det openbert vere fare for at
tilbydarane rapporterer ein større del av omsetninga som TV-distribusjon, for på den måten å
redusere den delen av omsetninga som skal leggjast til grunn ved gebyrutrekninga.

Ei alternativ løysing er at ein tek med omsetning frå TV-distribusjon i gebyrutrekninga, men
at ein i rapporteringa til PT opererer med ei brutto og netto omsetning. Netto omsetning vil då

10

seie omsetning frå TV-distribusjonen, med frådrag for det distributøren betalar
innhaldsleverandøren/kringkastaren. Ein unngår dermed at tilbydarane sjølve kan «flytte»
omsetninga mellom dei ulike (delane av) tenestene. Samstundes vil det vere ei overkomeleg
oppgåve for PT å kontrollere nettoomsetningstala. Løysinga inneber at eventuelle påslag som
TV-distributøren gjer på innhaldsdelen av tenesta, framleis inngår i den relevante omsetninga.
Reint prinsipielt kan dette oppfattast som feil, i og med at omsetninga er knytt til TV-innhald,
men Samferdselsdepartementet meiner likevel at det er den beste løysinga.

Ei slik omlegging av praksisen vil vere i tråd med forslaget til ny forskriftstekst, og vere meir
i samsvar med resten av regelverket. Samferdselsdepartementet ser ikkje behov for å foreslå
endringar i forskriftsteksten på dette punktet.

3.6.7 Beløpsgrensa for relevant omsetning

Beløpsgrensa for relevant omsetning har ikkje vore endra sidan forskrifta vart vedteken i
2005. Ein auke i terskelverdien for omsetning vil føre til færre gebyrpliktige selskap, medan
ein reduksjon vil føre til fleire gebyrpliktige selskap. I gebyrutrekninga for 2013, der grensa
var på 30 millionar kroner, var 51 selskap gebyrpliktige.

Samferdselsdepartementet foreslår å heve beløpsgrensa til 50 millionar kroner. Beløpsgrensa
har som nemnt vore uendra sidan 2005. I perioden frå 2005 til 2012 har omsetninga i den
norske ekommarknaden auka med 4,5 prosent. Dette skulle tilseie berre ein liten auke i
beløpsgrensa, men det vert lagt vekt på at ein auke til 50 millionar kroner vil redusere dei
administrative kostnadene ved gebyrordningar. Ein ytterlegare auke vil ikkje ha tilsvarande
effekt på dei administrative kostnadene.

Samferdselsdepartementet foreslår at berre omsetning over 50 mill. kroner vert teken med i
gebyrutrekninga. Dette medfører at det vert oppretta eit botnfrådrag på 50 mill. kroner for alle
som er omfatta av § 11. Ordninga er ny og vil erstatte gjeldande ordning som kan ha insentiv
til å halde omsetninga rett under beløpsgrensa, då ein liten inntektsauke som inneber at
omsetninga overstig beløpsgrensa, kan vere ulønsam. Dette vert sett på som uheldig.
Forslaget med botnfrådrag vil fjerne terskelverknaden av beløpsgrensa.

Tabellen1

 under viser effekten av å endre dagens ordning. Den første rada viser gebyrbeløp
for selskapet med høgast gebyrpliktig omsetning (Telenor), medan rad to viser gebyrbeløp for
selskapet med lågast gebyrpliktig omsetning. Tabellen syner i tillegg gjennomsnittleg gebyr
per selskap, og tal på gebyrpliktige selskap. Kolonne 2 viser tal for dagens ordning (kursiv).
Kolonne 5 viser tal for den foreslåtte ordninga med eit botnfrådrag på 50 mill. kroner.
Kolonne 3, 4, 6 og 7 viser tal for alternative botnfrådrag på høvesvis 10, 50, 75 og 100
millionar kroner. Gebyret for selskapet med lågast gebyrpliktig omsetning vert i forslaget
redusert frå 55 000 til 8 000 kroner. Dei sju største selskapa må betale meir gebyr, medan
resten av selskapa betalar mindre.

1 Gebyrbeløp i 1000 kroner.

11

Beløpsgrense 30 mill. 10 mill. 30 mill. 50 mill. 75 mill. 100 mill.
Gebyr
Telenor

30 515 30 215 31 878 32 724

33 646 34 497

Gebyr
selskap med
låg
omsetning

55 1 1 8 5 1

Gebyr
gjennomsnitt

1220 699 1220 1555 1728 2145

Tal på
gebyrpliktige
selskap

51 89 51 40 36 29

Samla gebyr 62 200 62 200 62 200 62 200 62 200 62 200

4. Merknader til kapittel III

4.1 Til § 12 – innehavar av radioamatørlisens

Etter gjeldande § 7 må innehavarar av radioamatørlisens betale 2000 kroner i eingongsgebyr
til PT ved tildeling av kallesignal. Samferdselsdepartementet foreslår å vidareføre gjeldande §
7 i ny forskrift § 12. Eingongsgebyret på kr 2000 kroner vert foreslått vidareført.

PT har starta tildeling av ny kallesignalrekkje, og forventar pågang av søknader om endring
av kallesignal i tida framover. Det er difor behov for å ta inn gebyr for arbeidet med dette. På
bakgrunn av dette vert det foreslått å krevje inn eit eingongsgebyr på 1000 kroner ved
tildeling av eigne kallesignal til grupper, klubbar og samskipnader, ved endringar i kallesignal
og ved tildeling av eigne kallesignal til mellombelse arrangement (jf. forslaget til nytt andre
ledd). Storleiken på gebyret speglar arbeidet PT har med å tildele desse kallesignala.

Det vert foreslått i § 12 tredje ledd at kallesignal til ubemanna stasjonar som til dømes
reléstasjonar og radiofyr skal vere gebyrfritt. Eit radiofyr er i radioamatørsamanheng ein
ubemanna sendar som opererer kontinuerleg og på fast frekvens. Ein reléstasjon er ein
ubemanna mottakar og sendar som vidaresender ein radioforbindelse. Arbeidet PT har med å
tildele desse kallesignala, er av lite omfang, og det er difor ikkje grunnlag for å gebyrleggje
dei.

Med utgangspunkt i talet på saker i 2013 kan ein rekne med at ny § 12 vil gje ein årleg
inntektsauke på 20 000 kroner.

4.2 Til § 13 – Profesjonell Mobil Radio og lågeffektssystem

Gjeldande § 9 første og andre ledd omhandlar utrekninga av gebyr for å ha spektrumsløyve
for Profesjonell Mobil Radio (PMR).

Gjeldande § 9 tredje ledd regulerer i tillegg utrekninga av gebyr for å ha sendarløyve for PMR
og sendarløyve for lågeffektssystem. Fråsegna er komplisert, og det har vore vanskeleg for
innehavarar og moglege søkjarar å rekne ut gebyret.

12

Det vert foreslått at gebyr for løyve til bruk av PMR og lågeffektssystem vert regulert i ny §
13. Det vert foreslått å innføre fastpris. Innføring av fastpris er med på å forenkle regelverket,
og vil gjere utrekninga av gebyret meir transparent og føreseieleg for kunden.
Etter forslaget til forskrift § 13 første ledd vil gebyret for sendarløyver for PMR utgjere 450
kroner for kvar basestasjon og 150 kroner for kvar mobile stasjon. Det vert foreslått eit
eingongsgebyr på 200 kroner for kvar ekstra éin-frekvenskanal til eksisterande løyve. Etter
forslaget § 13 andre ledd vil gebyret for sendarløyve for lågeffektssystem utgjere 450 kroner.

Dei foreslåtte endringane vil redusere bolken av gebyr til PT som vert teken inn gjennom
PMR-løyve. Bakgrunnen for forslaget om å redusere gebyrlegginga av PMR-løyve er at
gebyra på ein betre måte skal spegle dei reelle kostnadene PT har når det gjeld faktisk arbeid
med PMR. Kor store utslag dette vil få for innehavarar av PMR-løyve er for tidleg å seie noko
om, men dei fleste innehavarar av PMR-sendarløyve kan rekne med lågare gebyr dersom det
vert innført fastgebyr.

4.3 Til § 14 – frekvensband planlagt for kringkastingstenester

Gjeldande forskrift § 10 omfattar i praksis analoge kringkastingssendarar. Digitale
kringkastingssendarar vert i all hovudsak rekna inn under kategorien spektrumsløyve, og vert
rekna ut på grunnlag av gjeldande § 12.

Gebyr for sendarløyve består i dag av eit fast ledd, og eit variabelt ledd for kvar sendar.
Fastleddet er avhengig av om det dreier seg om eit riksnett eller lokalnett. Gebyret for
sendarane vert per i dag bestemt ut frå tal og vekting. Vektinga er avhengig av tre faktorar:

– kva frekvensband sendarane tilhøyrer (over eller under 30 MHz)
– kva effekt sendarane har
– kva slags nett sendarane tilhøyrer (riks- eller lokalnett)

Etter forslaget til ny § 14 om gebyr for sendarløyve i frekvensband planlagt for
kringkastingstenester beheld ein fastledda på 500 000 kroner for kvart riksnett og 2000 kroner
for kvart lokalnett. Det vert dernest foreslått å gå over til fastpris per sendar, der fastprisen er
avhengig av effekt, kva frekvensband sendarane tilhøyrer og kva nett dei høyrer inn under (jf.
forslaget til tabell). Sendarane vert, på same måte som i den gjeldande ordninga, delte inn i
riksdekkjande kringkastingsnett og andre kringkastingsnett, og frekvensband under 30 MHz
og frå og med 30 MHz. Medan ein i gjeldande forskrift estimerer prisen for kvart år ut frå
talet på sendarar i kvar kategori, foreslår ein no å setje ein fast pris for kvar av kategoriane.
Innføring av fastpris vil vere med på å forenkle regelverket og gjere det enklare for kunden å
rekne ut eige gebyr. Fastprisane er baserte på gebyra for 2013, og speglar soleis storleiken på
2013-gebyra. Det blir vist til tabellen med dei foreslåtte fastbeløpa i forslaget til forskrift § 14.

4.4 Til § 15 – andre sendarløyve

Forslaget til ny § 15 gjeld andre sendarløyve enn sendarløyve til PMR, lågeffektssystem og
løyve til kringkastingstenester, jf. forslaget i § 15 første ledd. Det vil typisk omfatte
sendarløyve til telemetrisystem, jordstasjonar og radarar.

Gjeldande modell med vekting ved gebyrutrekningane for sendarløyve vert foreslått erstatta
med faste prisar. Det har vore vanskeleg for innehavarar og moglege søkjarar å rekne ut

13

gebyret for løyve. Innføring av fastpris er med på å forenkle regelverket og vil gjere det
enklare for kunden å rekne ut eige gebyr.

I samsvar med det andre leddet vert det foreslått å gå over til faste prisar for
jordstasjonsløyve. Forslaget inneber ein marginal auke av gebyra på mindre enn 100 kroner
for kvart frekvensband jordstasjonen kommuniserer i.

Etter forslaget i § 15 tredje ledd vert satsane for telemetrisystem med effekt over 0,5 W
nedjusterte frå 589 kroner til 450 kroner, slik at dei vert like andre tilsvarande frekvensband
og bandbreidder. Gebyret for andre sendarar med effekt under 0,5 W går då opp frå 368
kroner til 450 kroner. Dersom dette vert gjennomført, vil dei totale gebyrinntektene frå denne
kategorien bli på omtrent same nivå som i dag.

I forslaget til § 15 fjerde ledd vert det foreslått gebyr i form av ulike fastprisar på sendarløyve
i dei ulike frekvensområda. Samstundes vert det foreslått å endre nokre av frekvensområda i
den gjeldande tabellen. Etter forslaget i tabellen vert skiljet for frekvensområda for
gebyrsatsane soleis endra frå 4 GHz til 5,15 GHz og frå 9 GHz til 8,5 GHz. Sistnemnde
forslag til endring skuldast at frekvensbandet 8,5–9 GHz er allokert berre til radar2

I samsvar med forslaget § 15 femte ledd vert sendarar som nyttar MIMO-teknologi fritekne
for årsgebyr dersom det allereie vert betalt årsgebyr for dei same stasjonane med same
frekvens, polarisasjon og bandbreidde. MIMO er ein teknologi som fordeler utstrålt effekt
over fleire antenner for å overføre større datamengder. Det vert ikkje rekna som naudsynt å ta
inn ytterlegare gebyr for førenemnde, då tildeling av løyve til MIMO-teknologi berre utgjer ei
marginal ressursbelastning for PT.

 og det
difor ikkje er naturleg at skiljet går ved 9 GHz. Det høgaste frekvensområdet vil starte ved 57
GHz, og ein foreslår at denne satsen skal vere lik uansett bandbreidde. Gebyret for løyve til
stasjonar for forskingsføremål, som i gjeldande forskrift er regulert i § 11 tredje ledd, vil etter
forslaget gå ned noko som følgje av at slike løyve vil inngå i tabellen i forslaget til § 15 fjerde
ledd.

Når det gjeld sendeløyve for ekomnett på skip, slår gjeldande § 11 andre ledd fast at
innehavar av sendarløyve for offentleg elektronisk kommunikasjonsnett på skip skal betale
årleg gebyr for kvart løyve med 5000 kroner pluss 2000 kroner per skip løyvet gjeld for. I
samband med den pågåande revisjonen av forskrift 19. januar 2012 nr. 77 om generelle løyve
til bruk av frekvensar (fribruksforskrifta), arbeider PT med å leggje fram eit forslag som
inneber at frekvensane ein per i dag gir som individuelt løyve vert tekne inn i
fribruksforskrifta. Dersom forslaget vert vedteke og frekvensane i framtida vert gjevne i eit
generelt løyve, vil slik frekvensbruk vere gebyrfri. Det vert difor ikkje foreslått å vidareføre
gjeldande § 11 andre ledd. Det er per i dag berre gjeve eitt løyve som vert påverka av
forslaget, og for denne innehavaren vil forslaget til endring i gebyr utgjere ca. 15 000 kroner.

4.5 Til § 16 – spektrumsløyve

Gjeldande § 12 bestemmer korleis gebyr for spektrumsløyve skal reknast ut.

Dagens gebyrmodell skil mellom spektrumsløyve for Profesjonell Mobil Radio (PMR), jf.
gjeldande § 9, og andre spektrumsløyve, jf. gjeldande § 12. Etter forslaget vil gebyr for PMR-
spektrumsløyve bli teke med i forslaget til § 16, slik at gebyrmodellen for spektrumsløyve blir

2 ITU Radio Regulations Article 5

14

meir teknologinøytral. Som følgje av dette vil gjeldande § 9 første ledd falle vekk. Det er
grunn til å tru at dei foreslåtte endringane vil medføre ein nedgang i gebyr for dei fleste
innehavarane av PMR-spektrumsløyve. Nøyaktig kor store gebyra vert er vanskeleg å seie
noko sikkert om enno.

I samsvar med forslag til § 16 første ledd vil samla gebyr for spektrumsløyve vere beløpet
etter § 1 andre ledd nummer 2, minus gebyr etter §§ 12 til 15 og 17.

Forslaget til § 16 andre ledd er ei vidareføring av gjeldande § 12 andre ledd. Etter forslaget
skal 20 prosent av beløpet etter § 16 første ledd fordelast mellom innehavarane av
spektrumsløyve med eit fastledd for kvar samanhengande frekvensblokk som vert disponert
som spektrumsløyve. Det skal også betalast gebyr etter tredje ledd.

Forslaget til § 16 tredje ledd er i stor grad ei vidareføring av gjeldande § 12 tredje ledd, men
det vert foreslått justeringar i tabellen som bestemmer vektinga av kvart enkelt frekvensband.
I tillegg vert det teke inn fråsegner om nedskalering av gebyra for spektrumsløyve som gjeld
på Svalbard og offshore. Nedskaleringa vert teken inn for å tilpasse storleiken på gebyra ut frå
arbeidet PT har med det enkelte løyvet, då den gjeldande nedskaleringsfråsegna basert på
folkesetnaden i dei aktuelle områda ikkje passar for Svalbard og offshore.

Tabellen i forslaget til § 16 tredje ledd inneheld vekting for dei enkelte frekvensbanda.
Frekvensband som ikkje er nemnde i tabellen, har vekt 1. Ut frå forslaget om å rekne ut gebyr
for spektrumsløyve for PMR etter § 16, vert frekvensbanda 137–174 MHz og 400–470 MHz
foreslått tekne inn i tabellen med ei vekt på høvesvis 4 og 6. Det vert foreslått å inkludere
frekvensbandet 791–862 MHz i tabellen på lik linje med andre band for offentleg
mobilkommunikasjon. Vektinga av mobilbanda vert gjort slik at gebyret blir tilnærma likt per
disponert bandbreidde (kroner per MHz). Delbanda 1900–1920 MHz og 1785–1805 MHz vert
foreslått fjerna frå tabellen. 1900–1920 MHz er ikkje lenger ein del av løyva som vert utferda
for offentleg mobilkommunikasjon, og er i augneblinken gjenstand for internasjonalt
harmoniseringsarbeid. 1785–1805 MHz vil ikkje lenger bli tildelte som spektrumsløyve, og
vart i 2012 tekne inn i fribruksforskrifta § 14.

4. Økonomiske og administrative konsekvensar

Oppheving av gebyret for leverandørar og radioforhandlarar vil som nemnt over innebere ei
effektivisering av gebyrforvaltninga. Den foreslåtte endringa gjer det dessutan mogleg å
oppheve registreringsforskrifta. Administrativt vil dette fjerne ressursforbruket til oppgåver
knytt til tilsyn med registreringsplikta, vedlikehald av IT-system, saksbehandling og
betalingsoppfølging.

Endringa medfører ein auke i gebyra for tilbydarar av elektronisk kommunikasjonsnett og -
teneste, og subjekt som betalar gebyr for frekvensløyve. Dette vil ikkje innebere
administrative konsekvensar for PT. For leverandørar og radioforhandlarar inneber endringa
at plikta til betaling av gebyr fell vekk.

Endringane som vert foreslått i gjeldande forskrift § 6, vil føre til at det vert færre
gebyrsubjekt, og reduserer soleis det administrative arbeidet knytt til innkrevjing av gebyr.
Endringane vil dessutan føre til noko meir kontrollarbeid ved at tilbydarane i større grad skal
rapportere grossistomsetning. På den andre sida går ein ut frå at auka grossistrapportering vil
lette kontrollen av sluttbrukaromsetninga. Det inneber at endringa totalt sett vil føre til ein

15

særs avgrensa auke i kontrollarbeidet, og betre kvalitet på rapporteringa i
sluttbrukarmarknaden. Auken i kontrollarbeid vil ikkje medføre behov for auka bemanning.

Konsekvensen av endringane for tilbydarane er at færre tilbydarar vert gebyrpliktige.
Samstundes vil dei gebyrpliktige tilbydarane få høgare gebyr. Rapporteringsplikta aukar noko
ettersom grossistomsetninga også skal rapporterast.

