
Side 1 av 9

Høringsnotat

Justervesenet

INNHOLD

1 INNLEDNING .. 2

2 DAGENS SITUASJON OG FINANSIERINGSFORM .. 2

3 BEHOVET FOR ENDRINGER ... 3

3.1 INNLEDNING .. 3
3.2 GEBYRFORM .. 4

3.3 FORDELING AV KOSTNADER - KOSTNADSNIVÅ .. 5
3.4 FORDELING AV REISEKOSTNADER OG TRANSPORTKOSTNADER 5
3.5 GEBYRSTRUKTUR – INNDELING ... 6

4 HOVEDINNHOLDET I ENDRINGSFORSLAGET ... 6

5 ØKONOMISKE OG ADMINISTRATIVE KONSEKVENSER 8

6 EVALUERING ... 9

Side 2 av 9

Høringsnotat

Justervesenet

1 INNLEDNING

Forskrift om endring i forskrift 20. desember nr. 1721 om målenheter og måling sendes med

dette på høring. Endringer i forskrift om målenheter og måling fastsettes av Nærings- og

handelsdepartementet (NHD) med hjemmel i lov 26. januar 2007 nr. 4 om målenheter, måling

og normaltid § 31.

I dette høringsnotatet gis det en redegjørelse av dagens situasjon, behovet for

forskriftsendring, hovedinnholdet i forskriftsforslaget samt økonomiske og administrative

konsekvenser av forskriftsforslaget.

2 DAGENS SITUASJON OG FINANSIERINGSFORM

Kostnadene for Justervesenets lovregulerte virksomhet er finansiert gjennom gebyrer fastsatt i

kapittel 6 i forskrift om målenheter og måling med hjemmel i lov om målenheter, måling og

normaltid § 31.

Gebyr som tas for Justervesenets godkjenninger og kontroller skal finansiere selve

kontrolloppgaven og i tillegg utvikling, oppdatering og administrasjonen av denne.

Den lovregulerte virksomheten i Justervesenet er organisert i avdeling for lovregulert måling.

Avdelingen omfatter 5 regionkontorer hvorav ett er lokalisert sammen med en sentral enhet på

Kjeller. De 5 regionkontorene tar seg av hovedmengden av tilsyn og kontroll i sin region og

dekker til sammen hele landet. Regionkontorene har til sammen ca. 36 årsverk, mens den

sentrale enheten har ca. 10 årsverk. Den sentrale enheten tar seg blant annet av administrative

oppgaver og regelverksutvikling og har spesialkompetanse på visse måleredskaper og

tilsynsmetoder. I praksis skal gebyrene for godkjenninger og kontroller finansiere avdelingen

for lovregulert måling, inkludert administrasjonskostnader, lokalleie og det som avdelingen

benytter av ressurser fra avdeling for Nasjonalt laboratorium.

Følgende av Justervesenets aktiviteter belastes med gebyr:

 Søknadsbehandling (f.eks. søknad om godkjenning for e-merke)

 Oppfølging av diverse godkjenninger

 Oppfølging av kontrollsystem for elektrisitetsmålere

 Dokumentkontroll etc.

 Kontroll og godkjenning av måleredskaper

De tre førstnevnte aktivitetene blir i henhold til dagens regelverk fakturert med et timegebyr.

Det faktureres halv timepris for reisetid. Nødvendige reise- og oppholdsutgifter etter statens

satser kommer i tillegg.

Timegebyret danner også grunnlag for beregning av overtredelsesgebyr.

For enkelte måleredskaper som er underlagt kontrollplikt er det i dag særskilt vanskelig eller

uforholdsmessig kostbart å foreta måletekniske tester av måleredskapets nøyaktighet under

tilsynet. Justervesenet foretar derfor i noe utstrekning dokumentkontroll o.l. i stedet for

direkte kontroll av måleredskapene for å sikre tilfredsstillende nøyaktige måleresultater. I

slike tilfeller benyttes i praksis samme timegebyr som for søknadsbehandling og oppfølging

av godkjenninger.

Side 3 av 9

Høringsnotat

Justervesenet

For Justervesenets kontroll og godkjenning av måleredskaper, er det fastsatt et kontrollgebyr

per kontrollerte instrument ut fra type kontroll og type instrument. Instrumentinndelingen er

gjort ut fra type måleredskap og måleredskapets kapasitet. Det er fastsatt kontrollgebyr for:

 Førstegangsgodkjenning

 Kontroll under bruk (ordinær periodisk kontroll)

 Oppfølgingskontroll (ved plombebrudd, reparasjon etc.)

Kontrollgebyret ved ordinær kontroll med måleredskaper er for de fleste tilfeller satt lavere

enn kontrollgebyr for førstegangsgodkjenning og oppfølgingskontroll.

Kontroll av måleredskaper foregår i hovedsak på seriereiser der mange ulike kontroller foretas

hos ulike pliktsubjekter etter en på forhånd planlagt rute. Det er derfor ikke mulig å finne frem

til hvor stor del av reisetid eller direkte reisekostnader som genereres av hvert enkelt

pliktsubjekt. Der kontrollen av måleredskap foretas utenfor Justervesenets lokaler, blir det

derfor i tillegg til kontrollgebyret fakturert et timegebyr (utegebyr) for brukt tid på kontrollen.

Det er fastsatt et særskilt timegebyr (utegebyr) når kontrollen omfatter bruk av

volumnormaler påmontert volumbil. Reisekostnader blir dermed fordelt på kundene i henhold

til Justervesenets tidsbruk på kontrollen.

Når Justervesenets kontrollør ikke selv kan transportere kontrollutstyr i egen bil, kommer

kostnader ved transport av kontrollutstyr i tillegg til de øvrige gebyrene. Når Justervesenet

leier eksterne til å transportere utstyr, viderefaktureres dette pliktsubjektene direkte.

Kostnadene blir da fordelt på de pliktsubjektene det angår. Det forekommer også at de som

transporterer utstyr, fakturerer pliktsubjektene direkte uten at det går gjennom Justervesenet.

I de tilfellene Justervesenet selv transporterer lodd for kontroll av vekter, er det fastsatt et

transportgebyr basert på maksimal kapasitet for vektene som skal kontrolleres.

Gebyrene for Justervesenets måletekniske virksomhet reguleres årlig. Endringene har stort

sett vært basert på generell prisendring.

3 BEHOVET FOR ENDRINGER

3.1 Innledning

I forbindelse med innføring av ny lov om målenheter, måling og normaltid som trådde i kraft

1. januar 2008, ba NHD Justervesenet om å igangsette en utredning om finansiering av

kontroll og tilsyn med lovregulert måling. Det ble etablert en prosjektgruppe med deltagere

både fra NHD og Justervesenet. Arbeidet resulterte i en noe forenklet gebyrstruktur i forskrift

om målenheter og måling.

Våren 2009 ble arbeidet videreført da man så behov for å vurdere om gebyrene for de ulike

typer kontroll av de ulike instrumentgruppene gjenspeilet de faktiske kostnadene ved

kontrollene.

Det ble igjen etablert en prosjektgruppe med deltagere både fra Justervesenet og NHD. En

forutsetning for arbeidet var at alle relevante kostnader skulle dekkes gjennom gebyrer fra

pliktsubjektene. I arbeidet med gebyrordningen ble det lagt til grunn følgende målsetninger:

 Kostnadene ved en type kontroll bør dekkes av gebyrer fra det pliktsubjektet som

underlegges denne kontrollen, slik at det ikke forekommer urimelig kryssubsidiering

mellom pliktsubjektene

Side 4 av 9

Høringsnotat

Justervesenet

 Gebyrordningen bør etableres slik at den ikke er til hinder for etterlevelse av formålet i

lov om målenheter, måling og normaltid. Dette innebærer at

o gebyrene ikke bør være styrende for innholdet i tilsynsaktiviteten

o gebyrstrukturen bør kunne tilpasses alternative tilsynsmetoder.

3.2 Gebyrform

På bakgrunn av målsettingen om at gebyrstrukturen bør kunne tilpasses alternative

tilsynsmetoder, har Justervesenet sammen med NHD vurdert ulike former for gebyr. En

styrende faktor for valg av gebyrform har vært at den skal legge til rette for høy kvalitet og

effektivitet i kontrollarbeidet og derigjennom tillit til måleresultatene.

Justervesenet har foretatt en grundig gjennomgang av kostnadene som skal dekkes av gebyr,

og på bakgrunn av registreringer og erfaringer fra kontroll og tilsyn, vurdert hvilke kostnader

som er knyttet til de ulike kontroll- og tilsynsaktivitetene.

Justervesenet har sammen med NHD kommet frem til at dagens ordning med gebyr per

kontrollerte instrument er den gebyrformen som best ivaretar hensynet til tillit og effektivitet

ved kontroll av måleredskap. Det er derfor valgt å videreføre denne gebyrformen for de

typene kontroll hvor det finnes tilstrekkelig erfaringsgrunnlag til å beregne et gebyr som

dekker relevante kostnader.

For materielle lengdemål, lengdemålingsinstrumenter og slaktekroker er kontrollomfanget

mindre enn for øvrige instrumentkategorier. For disse er følgelig også erfaringsgrunnlaget om

ressursbruk og kostnader forbundet med kontroll mindre. For at gebyrene i størst mulig grad

skal gjenspeile kostnadene, er det derfor vurdert som mest hensiktsmessig å benytte timegebyr

for kontroll av disse instrumentkategoriene. I fastsettelsen av timegebyret er det tatt hensyn til

at kontrollen av disse typene måleredskaper i mindre grad nødvendiggjør reisevirksomhet enn

for kontrollen av øvrige måleredskaper.

Ved behandling av søknader om godkjenning samt oppfølging av godkjenninger og

kontrollsystem for elektrisitetsmålere, kan tiden som benyttes variere mye fra sak til sak. Da

denne type aktivitet ikke nødvendiggjør kontrollutstyr og kostnader forbundet med dette, vil

kostnader knyttet til tidsbruk utgjøre en større andel av de totale kostnadene som skal dekkes

av gebyret. Også for denne typen behandling og kontroll anses derfor timegebyr som den

gebyrformen som er best egnet.

For Justervesenets oppfølging av kontrollsystem for elektrisitetsmålere, kan det ofte være

vanskelig å knytte den tiden Justervesenet bruker på å utføre kontroll til et enkelt nettselskap,

da kontrollen i stor grad er rettet mot grupper av elektrisitetsmålere bestående av målere fra

mange nettselskap. Dagens praksis er at gebyrene fordeles likt på alle nettselskapene og at det

faktureres etterskuddsvis. For å bringe regelverket i samsvar med praksis bør denne

fordelingen av gebyret innarbeides i forskriften.

For noen instrumentgrupper eller bransjer kan kontroll av måleredskap mot tekniske krav

være vanskelig eller svært ressurskrevende å gjennomføre, og det velges derfor å utføre

dokumentkontroll av bedriftens egne systemer for å sikre etterlevelse av de tekniske kravene.

Gebyr for denne formen for kontroll tas i dag som timegebyr. For å bringe regelverket i

samsvar med praksis bør kostnad per time for dette arbeidet beregnes og innarbeides i

forskrift.

Side 5 av 9

Høringsnotat

Justervesenet

3.3 Fordeling av kostnader - kostnadsnivå

Dagens gebyrnivå baserer seg på beregninger utført langt tilbake i tid og det ble tatt

utgangspunkt i de erfaringene omkring kostnadsbildet som da forelå. En ny gjennomgang av

kostnadene sammenholdt med mange års registreringer og erfaringer fra kontroll, viser

imidlertid at gebyrene for kontroll og godkjenning ikke lenger gjenspeiler de faktiske

kostnadene for den aktiviteten som utløser gebyret. Skjevfordelingen har oppstått over tid og

skyldes i hovedsak endringer i kostnadsbildet på grunn av teknologisk utvikling og

effektivisering. F.eks. har kontroll av bensinpumper blitt effektivisert ved at Justervesenet de

siste årene har investert i utstyr som reduserer tidsbruken på kontrollen. For andre typer

instrumenter har den teknologiske utviklingen medført at instrumentene har blitt mer

kompliserte, og kontrollen av disse instrumentene har dermed blitt mer ressurskrevende.

F.eks. har softwareløsninger i de siste årene i økende grad blitt integrert i bl.a. automatiske

vekter, noe som medfører bruk av mer tid ved kontroll.

Gjennomgangen av dagens gebyrer og kostnader for kontroll og tilsyn, viser at en

videreføring av dagens gebyrer vil medføre en kryssubsidiering mellom:

 Instrumentkategorier

 Aktiviteter (type kontroll, godkjenning etc.)

Kryssubsidiering vil for det første være urettferdig for de pliktsubjektene som må bidra til å

betale for den kontroll- og tilsynsaktivitet som rettes mot andre. Det kan dessuten virke

styrende for Justervesenets aktivitet da kontroll med ulike instrumentgrupper medfører ulik

kostnadsdekning. Dette vil være uheldig da det er viktig at Justervesenets aktivitet styres av

samfunnets behov for kontroll.

3.4 Fordeling av reisekostnader og transportkostnader

Med reisekostnader forstås her direkte reiseutgifter samt kostnader forbundet med reisetid.

Fordeling av reisekostnader ved kontroll av måleredskaper gjøres i dag gjennom en

kombinasjon av gebyr per kontroll og gebyr basert på tidsbruk (utegebyr) ved kontrollen. For

kontroll som ikke er rettet mot måleredskaper, for eksempel oppfølging av pakkelinjer,

fordeles kostnader forbundet med reisetid ved et gebyr per time i reisetid, mens utgifter til

nødvendig reise- og oppholdsutgifter belastes pliktsubjektene direkte.

For noen instrumentkategorier, først og fremst større ikke-automatiske vekter, krever

kontrollen utstyr som ikke kan fraktes i kontrollørens bil, men som må fraktes via innleid

transport eller med spesialbiler. Kostnadene forbundet med dette har vært viderefakturert de

pliktsubjektene det gjelder på ulike måter.

Fordeling av reisekostnader og transportkostnader følger i dag ulike prinsipper avhengig av

tilsynsform og transportform. Fordelingen kan være uoversiktlig og oppfattes som tilfeldig av

de som skal betale gebyr. Det er ønskelig med et mer enhetlig prinsipp for fordeling av

reisekostnader og transportkostnader.

Dersom reisekostnadene skulle vært belastet den kontrollen som utløste kostnadene f.eks. via

gebyr basert på reisetid, ville gebyrene blitt avhengig av aktørenes nærhet til Justervesenets

regionkontorer. En slik fordeling av reisekostnadene er ikke mulig å gjennomføre i praksis.

Side 6 av 9

Høringsnotat

Justervesenet

Da Justervesenet tilstreber å utføre kontrollen mest mulig kostnadseffektivt, utføres

kontrollene i så stor grad som mulig i seriereiser. Denne metoden innebærer at det i de fleste

tilfeller ikke er mulig å knytte reisekostnader opp mot en enkelt kontroll, slik at en direkte

belastning av kostnader i de fleste tilfeller ikke er mulig.

Det er derfor Justervesenets vurdering at gjennomsnittelige reisekostnader bør inngå i

gebyrene for kontroll, men at reiseutgifter likevel bør belastes pliktsubjektene direkte der

utgiftene enkelt kan identifiseres. I praksis vil dette innebære at reiseutgifter bare belastes

pliktsubjektene direkte ved systemrevisjon og lignede kontroll der kontrollen foretas i

enkeltreise.

3.5 Gebyrstruktur – inndeling

Dagens gebyrstruktur er detaljert inndelt i ulike kontrolltyper, instrumentkategorier og i

forhold til instrumentenes kapasiteter innefor den enkelte instrumentkategori. Denne detaljerte

inndelingen gjør gebyrene lite oversiktlig for brukerne og ressurskrevende å administrere for

Justervesenet.

Hensikten med en slik detaljert inndeling har vært at gebyrene i størst mulig grad skal

gjenspeile de faktiske kostnadene for kontrollen av en gitt type instrument innenfor en gitt

kapasitet. Justervesenets gjennomgang av kostnadene som skal dekkes av gebyrene, har

imidlertid vist at kostnadene er svært lite følsomme for små endringer i måleredskapenes

kapasitet, slik at denne inndelingen synes overflødig. Det har dessuten vist seg at denne

detaljerte inndelingen har gjort det desto vanskeligere å detektere endringer i kostnadene og å

oppdage avvik mellom gebyrene og kostnadene disse skal dekke.

For kontroll og godkjenning av måleredskaper, er kontrollgebyret differensiert ut fra type

kontroll ved at gebyret for førstegangsgodkjenning og oppfølgingskontroll er satt noe høyere

enn gebyret for ordinær kontroll.

Bakgrunnen for at gebyret for førstegangsgodkjenning ble satt høyere, var at denne type

kontroll og godkjenning ble ansett som mer omfattende og dermed mer ressurskrevende, enn

ordinær periodisk kontroll av måleredskapene. Det har imidlertid vist seg at forskjellen i

tidsbruk i praksis ikke er så stor som antatt og grunnlaget for gebyrforskjellen har dermed falt

bort.

Årsaken til at gebyret for oppfølgingskontroll ble satt høyere enn gebyret for ordinær

periodisk kontroll var i hovedsak at man antok at dette ville gi et incitament til å holde

måleredskapet sitt i orden og dermed unngå oppfølgingskontroll. Erfaringen har derimot vist

at et høyt gebyr ved oppfølgingskontroll like gjerne kan gi et incitament til å unnlate å bestille

oppfølgingskontroll i de tilfellene der dette er påkrevd etter regleverket.

Utredningen har altså vist at det ikke er behov for en så detaljert og spesifikk inndeling som

dagens gebyrstruktur har.

4 HOVEDINNHOLDET I ENDRINGSFORSLAGET

Vedlagt dette høringsnotatet er forslag til forskrift om endring i forskrift 20. desember 2007

nr. 1723 om målenheter og måling. Endringer i forskrift om målenheter og måling fastsettes

med hjemmel i lov om målenheter, måling og normaltid av NHD.

Side 7 av 9

Høringsnotat

Justervesenet

Forslaget til endringer i kapittel 6 om gebyrer i forskrift om målenheter og måling innebærer

først og fremst endringer i gebyrnivået (størrelser) for de ulike typer kontroll og for kontroll

av ulike typer måleredskap. Endringene tar sikte på at gebyrene i større grad enn i dag skal

gjenspeile de faktiske kostnadene ved den enkelte kontroll. I beregningsmodellen for

fordeling av kostnader er det tatt utgangspunkt i gjennomsnittelig ressursbruk per type

kontroll. Beregninger av gebyrstørrelse er basert på budsjettall fra 2010, og forutsetter ingen

endring i den totale kostnadsdekningen.

For taksametre mangler vi foreløpig erfaringsgrunnlag da forskrift om krav til taksametre

trådde i kraft 1. januar 2010 med en overgangsperiode på to år. Kontrollgebyret for

taksametre i endringsforslaget er derfor basert på gjeldende gebyrer og anslått tidsbruk per

kontroll. Så fort Justervesenet har fått tilstrekkelig erfaringsgrunnlag bør det vurderes om

gebyrene gjenspeiler de faktiske kostnadene.

Ved at beregningen av gebyrene er basert på tall fra 2010 er det ikke tatt høyde for eventuelle

endringer som følge av generell prisendring i 2010 (for 2011). Generell årlig prisendring vil

bli innarbeidet i forskriftsforslaget uten ytterligere høring.

Forslaget innebærer en forenkling i gebyrstrukturen ved at måleredskaper og aktivitet deles

inn i færre og mer generelle kategorier. For kontroll av måleredskaper videreføres ordningene

med gebyr per kontroll , mens gebyr per time videreføres for annen type kontroll samt

behandling av søknader. Forslaget innebærer videre at gebyrer for Justervesenets oppfølging

av nettselskap fordeles likt på alle nettselskapene der tidsbruken ikke kan knyttes til ett enkelt

nettselskap.

I tråd med forenklingen av gebyrstrukturen videreføres ikke dagens reguleringsmetode med

oppramsing av alle aktivitetene som vil medføre gebyr. I endringsforlaget benyttes i stedet

kategorier for kontroll og tilsyn der de ulike gebyrene skal benyttes. Det er kravene fastsatt i

lov om målenheter, måling og normaltid og tilhørende forskrifter som angir rammene for

Justervesenets kontroll- og tilsynsaktivitet.

Endringsforslaget innebærer videre at det er valgt et mer enhetlig prinsipp for fordeling av

reisekostnader ved at dette som hovedregel inngår i gebyret for kontroll. Reisekostnader ved

kontroll av måleredskaper fordeles på pliktsubjektene på samme måte som øvrige kostnader,

gjennom gebyr per kontroll basert på ressursbruk ved denne typen kontroll.

For annen kontroll- og tilsynsaktivitet enn kontroll og godkjenning av måleredskaper, kan ofte

de direkte reiseutgiftene lettere identifiseres, og forslaget innebærer at disse utgiftene skal

belastes pliktsubjektene direkte dersom utgiftene kan knyttes til den enkelte aktivitet. For

øvrige reiseutgifter samt kostnader forbundet med reisetid, innebærer forslaget en fordeling

etter samme prinsipp som for kontroll av måleredskap, men det inngår i et timegebyr i stedet

for i et kontrollgebyr.

Endringsforslaget innebærer også at det fastsettes ett prinsipp for fordeling av

transportkostnader som innebærer at kostnader forbundet med transport av utstyr (som ikke

kan fraktes i kontrollørens bil) fordeles likt på de pliktsubjektene der disse

transportkostnadene genereres.

Forslaget innebærer at følgende kostnader fordeles på alle kontroll- og tilsynsaktiviteter:

Side 8 av 9

Høringsnotat

Justervesenet

 Lønnskostnader inkludert sosiale kostnader

 Kostnader forbundet med leie av lokaler

 Andre driftskostnader.

Inkludert i disse kostnadspostene er blant annet kostnader forbundet med administrasjon av

tilsynsaktiviteten, regelverksutvikling, saksbehandling og internasjonalt samarbeid.

Videre innebærer endringsforslaget at følgende kostnader dekkes av gebyrer for kontroll av

måleredskap per instrumentkategori:

 Kostnader forbundet med utstyr som er nødvendig for å gjennomføre kontroll, og

vedlikehold av dette utstyret

 Kostnader forbundet med reise ved tilsyn og kontroll av måleredskap.

Kostnader forbundet med transport av utstyr fordeles per behandlingssted der utstyr som

krever særskilt transport er påkrevet for å få utført kontroll.

For kontroll- og tilsynsaktiviteter som ikke innebærer direkte kontroll av måleredskapene og

som foregår i Justervesenets lokaler inngår ingen ytterligere kostnader enn de som fordeles på

alle kontroll- og tilsynsaktiviteter. Der slik kontroll krever reisevirksomhet og reiseutgiftene

enkelt lar seg identifisere, f.eks. ved enkeltreiser, faktureres reiseutgifter direkte.

I gjeldende forskrift om målenheter og måling skal overtredelsesgebyr i henhold til § 7-1

tilsvare 10 ganger timegebyret i § 6-2, og dette timegebyret er også brukt som grunnlag for

fastsettelse av minimumsbeløp for overtredelsesgebyr i henhold til § 7-2. Ved en endring av

timegebyret vil utmålingen av overtredelsesgebyrene også måtte endres. Det foreslås derfor å

endre henvisningen i forskrift om målenheter og måling §§ 7-1 og 7-2 fra § 6-2 til § 6-4 første

ledd.

5 ØKONOMISKE OG ADMINISTRATIVE KONSEKVENSER

Endringsforslaget vil først og fremst medføre mindre kryssubsidiering ved at pliktsubjektene i

større grad belastes de faktiske kostnader som den enkelte type kontroll genererer.

Da gebyrene i endringsforslaget er basert på gjennomsnittskostnader per type

kontroll/måleredskap, kan det ikke utelukkes at forslaget medfører noe kryssubsidiering

mellom kategoriene. Vi anser sannsyneligheten for at det vil forekomme kryssubsidiering i

nevneverdig omfang som liten da kategoriseringen er basert på et bredt erfaringsgrunnlag fra

tilsyn og kontroll registrert over flere år. Beregningsmodellen som er utarbeidet, vil dessuten

gjøre det enklere å avdekke eventuelle endringer i kostnadene som bør gjenspeiles i gebyrene.

Gebyrer som i større grad gjenspeiler de faktiske kostnadene, vil kunne bidra til større

fleksibilitet i tilsynsaktiviteten, og legge bedre til rette for at Justervesenet kan nå formålet om

tillit til målinger og måleresultater.

Forslaget innebærer ingen endringer i de totale kostnadene som skal dekkes av gebyrer, men

det innebærer endringer i gebyrene for de fleste instrumentkategoriene.

Forslaget innebærer at instrumentkategoriene automatvekter, flerdimensjonsmålere og store

gjennomstrømningsmålere vil få en betydelig økning i gebyr for kontroll, mens store ikke-

automatiske vekter vil få en betydelig reduksjon i gebyrene. Endringsforslaget vil også

Side 9 av 9

Høringsnotat

Justervesenet

medføre en moderat økning i gebyrene for kontroll av ikke-automatiske vekter og målekar for

fisk, og en moderat reduksjon for instrumentkategorien små gjennomstrømningsmålere. For

øvrige instrumentkategorier er endringene små.

Gebyret for søknadsbehandling, oppfølging av godkjenninger, dokumentkontroll og

oppfølging av kontrollsystem for elektrisitetsmålere vil bli litt høyere enn i dag.

Forskriftsendringen innebærer en enklere gebyrstruktur som vil være mer oversiktelig for

pliktsubjektene og mindre ressurskrevende for Justervesenet å administrere.

Ved at det foreslås en økning av timegebyret for behandling og oppfølging av godkjenninger,

vil forskriftsforslaget innebære en økning av overtredelsesgebyr som skal utgjøre 10 ganger

timegebyret i henhold til forskrift om målenheter og måling § 7-1, og en økning av

minimumsbeløpet for overtredelsesgebyr som skal fastsettes i henhold til forskriftens § 7-2.

Bakgrunnen for at overtredelsesgebyr etter § 7-1 ble fastsatt til 10 ganger timegebyret, var at

dette ble vurdert som et passende nivå sett i forhold til de typer overtredelser som er omfattet

av denne bestemmelsen. Endringen av timegebyret vil ikke endre størrelsen på

overtredelsesgebyret vesentlig, og endringen antas ikke å få nevneverdige økonomiske

konsekvenser. I 2009 ble det ilagt seks overtredelsesgebyr, hvorav alle var utmålt etter faste

satser i henhold til forskrift om målenheter og måling § 7-1. Det forventes ikke store

endringer i antall overtredelsesgebyr i årene fremover.

6 EVALUERING

Gjennom arbeidet med endringen i gebyrstruktur og fordeling av kostnader er det utviklet en

forbedret beregningsmodell for ulike typer gebyr. Det vil bli enklere gjennom

beregningsmodellen å overvåke utviklingen og slik oppdage endringer i kostnadsbildet som

oppstår som følge av blant annet teknologisk utvikling og effektivisering av kontrollmetoder.

Det vil imidlertid være nødvendig med en grundig gjennomgang av størrelsen på de ulike

gebyrene hvert 3. år, og i forbindelse med dette bør det også vurderes andre endringer i

gebyrformen for de ulike kontroll- og tilsynsaktivitetene.

