

Direktoratet for forvaltning og IKT
(Difi)

Postboks 8115 Dep, 0032 Oslo

Telefon: 22 45 10 00

Besøksadresse Oslo:

Grev Wedels plass 9

Telefaks Oslo: 22 45 10 01

Besøksadresse Leikanger:

Skrivarvegen 2

Telefaks Leikanger: 57 65 50 55

postmottak@difi.no

Org.nr.: NO 991 825 827

www.difi.no

 Vår dato Vår referanse

23.1.2017 17/00221-1

Deres dato Deres referanse
 14/7126

Kommunal- og moderniseringsdepartementet
Postboks 8112 Dep
0032 OSLO

Saksbehandler:
Peter Bøgh

Oversendelse av notat om konsekvensene ved å avvikle

annonsereglementet

Vi viser til oppdrag i supplerende tildelingsbrev nr. 1 for 2016 av 25.05.2016 og senere kontakt
om oppdraget.

Vedlagt følger Difis notat. Vi beklager noe sen oversendelse.

Vennlig hilsen
for Difi

Steffen Sutorius Peter Bøgh
direktør seniorrådgiver

Dokumentet er godkjent elektronisk og har derfor ingen håndskrevne signaturer.

1

Dokumentasjon av konsekvensene ved å avvikle

annonsereglementet

Notat til KMD

08.02.2017

KMD ref. 14/7126

2

Innhold

0. Sammendrag ... 3

1. Innledning .. 5

1.1 Status ... 5

1.2 Annonseregelverkets historikk .. 6

1.3 Leseveiledning ... 7

2. Hva kan vi få ut at statsregnskapet? ... 8

2.1 Regnskapstall for annonsering mv. kan ikke brukes direkte .. 8

2.2 De fleste annonsetyper er unntatt fra reglementet .. 10

2.3 Reglementet gjelder kun en brøkdel av statens annonseutgifter ... 12

2.4 Spørreskjemaundersøkelse har liten hensikt pga. lav kjennskap .. 13

3. Hva påvirker statens utgifter, avisenes inntekter og informasjon til innbyggerne? 14

3.1 Teknologi- og markedsutvikling påvirker statens annonseringspraksis 14

3.2 Digitalisering påvirker kanalvalg og leservaner ... 15

3.3 Oppsummering av utviklingstrekk ... 17

3

0. Sammendrag

Det opprinnelige formålet med å ha bestemmelser om statens annonsering i dagspressen
var å sikre innbyggerne nødvendig informasjon fra staten.

Midlertidige retningslinjer for statens annonsering i dagspressen (annonsereglementet)
gjelder når et statlig forvaltningsorgan velger å annonsere eller kunngjøre i trykte
aviser. Dette skal skje i alle listeførte aviser i det aktuelle geografiske området.

Stillingsannonser var ikke omfattet da de midlertidige retningslinjene kom i 2002.
Statlig annonsering som er regulert i kunngjøringsbestemmelser i lov eller forskrift
(f.eks. til plan- og bygningsloven) er også unntatt.

Statens samlede utgifter til annonsering mv. er 318 mill. kr (2015) og andelen som er
omfattet av retningslinjene er av Difi anslått til 15 pst. av dette. Fordi statsregnskapet og
den enkelte virksomhets regnskap ikke gjør det mulig å skille mellom annonsering som
er omfattet av retningslinjene og som ikke er omfattet, er anslaget omtrentlig og basert
på Difis vurdering av endringene i retningslinjene og utviklingen i måten annonsering
og kunngjøring faktisk skjer.

Statistikk for utviklingen i annonsemarkedet og i innbyggernes lesevaner viser en sterk
overgang fra papiraviser til digitale medier, der annonsereglementet ikke gjelder.

Annonsereglementet er innholdsmessig utdatert og har i liten grad vært kommunisert
og fulgt opp etter at det trådte i kraft i 2002. Det er sannsynligvis lite kjent, både i og
utenfor statsforvaltningen. Difi mener at reglementet i dag ikke har særlig innvirkning,
hverken på statens annonseringspraksis og -utgifter, papiravisenes inntekter eller
kvaliteten på statens informasjonstiltak.

Det følger av dette at det neppe har noen vesentlige konsekvenser om annonse-
reglementet blir avviklet. Prinsippet i kommunikasjonspolitikken om «å nå alle» vil
uansett gjelde. Difi foreslår at reglementet blir opphevet.

Difi har fått i oppdrag å utrede konsekvensene for staten, dagspressen og innbyggerne av en
eventuell avvikling av annonsereglementet.

Reglementet gjelder bare hvis virksomheten velger å annonsere i dagsavis på papir. All
elektronisk annonsering og kunngjøring er dermed unntatt.

Annonsereglementet har over tid fått et mye snevrere virkefelt enn opprinnelig. Endringer
tidlig på 2000-tallet gjorde reglementet mindre viktig.

Difi forvalter annonsereglementet. Ut fra det lave antall henvendelser, og søk på internett, er
det vår vurdering at reglementet antagelig er svært lite kjent i statsforvaltningen, og at det
ikke er et viktig tema for dagspressen.

Difi ajourfører hvert år listen over aviser som staten skal annonsere i ut fra reglementet. De
senere årene har det ikke kommet inn noen klager fra pressen til Difi over at statsannonser

4

ikke er rykket inn slik reglementet bestemmer. I statsforvaltningen er det ingen som har
rapportert inn reglementet som en såkalt tidstyv.

Kommunal- og moderniseringsdepartementets (KMDs) oppdragsbeskrivelse sier at Difi skal
beregne budsjettvirkningen for staten ved avvikling av annonsereglementet. I statsregnskapet
er det ikke en egen artskonto for de annonseringene som er omfattet av reglementet, og
gjennom statsregnskapet vet vi derfor ikke hva som er den nåværende årlige ressursbruken.
Heller ikke den enkelte virksomheten spesifiserer regnskapet sitt på en slik måte at de
relevante annonseringene, kunngjøringene mv. fremkommer som egne tall.

Videre vet vi ikke om statsforvaltningen etterlever reglementet, og om utgiftene er på et riktig
nivå per i dag. En undersøkelse av dette krever en gjennomgang av enkeltfakturaer og
-annonser.

Difi anslår løselig at annonser som er omfattet av reglementet har samlede utgifter for
statsforvaltningen på rundt 47 mill. kr årlig, som tilsvarer ca. 15 pst. av de totale annonse-
/kunngjøringsutgiftene. Vi vil presisere at disse utgiftene ikke vil falle bort ved en opphevelse
fordi nåværende annonseringspraksis etter Difis syn ikke skyldes reglementet, som er lite
kjent.

Den fremtidige konteksten for statens annonseringspraksis og for prinsippet «å nå alle» vil
bl.a. være at papiravisene mister betydning og at annonseringen flytter til internett, jf. Digital
agenda for Norge, kap. 16. Statlig annonsering og kunngjøring skjer i økende grad i digitale
medier, og til dels er digital annonsering pålagt gjennom regelverk. Informasjonstiltak overfor
innbyggere og næringsliv blir sterkt påvirket av, og må utnytte, den teknologiske utviklingen,
med nye kanaler og endring i lesevaner. Fremtidige utgifter for staten og inntekter for
mediehusene blir påvirket av dette.

På bakgrunn av at annonseregelverket har et svært begrenset virkeområde og økonomisk
omfang, samt tiltagende overgang til digital annonsering, mener vi at det ikke er nødvendig
med ytterligere konsekvensvurderinger enn anslagene og vurderingene i foreliggende notat.

Sett hen til den bagatellmessige betydningen av reglementet, ser Difi ingen grunn til at det
formelt fortsatt skal gjelde.

5

1. Innledning

Vi viser til oppdrag i supplerende tildelingsbrev nr. 1 for 2016 av 25.05.2016, tatt inn i dette
notatets vedlegg 1. Difi får der i oppdrag å utrede konsekvenser av å avvikle annonse-
reglementet. Konsekvensene for staten, dagspressen og innbyggerne skal beskrives.
Konsekvensene for staten skal beregnes mht. budsjettvirkning.

1.1 Status

Reglementet er gjengitt på regjeringen.no og på Difis hjemmeside: Annonseregelverket |
Difi.no. Sammenfatningen ser slik ut:

Annonseregelverket går i korte trekk ut på at statsetatar som vel å annonsere i trykte
aviser skal annonsere i aviser som er listeførte i Difi. Ynskjer ein statsetat å nå
innbyggjarane i heile landet gjennom trykte medium, må det annonserast i alle landets
listeførte aviser. Ynskjer ein statsetat å nå ei mindre gruppe innbyggjarar, t.d. i eit
fylke eller i ein by, må det annonserast i listeførte aviser i dette fylket eller i denne
byen.

Det er en rekke unntak fra reglementet. Det er lenge siden det hadde noen vesentlig
betydning, se omtale nedenfor av historikken.

Reglementet har status som en intern instruks, vedtatt ved kgl.res. Det gir ikke rettsvirkning
for tredjepart. Avisene har ikke juridisk rett på annonser.

Siden 2002 har Statskonsult/Difi, i forståelse med departementet, gjort lite for å informere om
reglementet. Difi ajourfører årlig listen over aviser som faller inn under reglementet, ut fra
endringer i opplagstall og utgivelseshyppighet.

Annonsereglementet var opprinnelig ment som et informasjonspolitisk virkemiddel, men er
ikke det i dag (internt notat Statskonsult, 2006). Prinsippet i statens kommunikasjonspolitikk
om «å nå alle» gjelder uavhengig av annonsereglementet.

Statens annonsepolitikk er formelt sett ikke en del av mediestøtteordningene (NOU 2010: 14
Lett å komme til orde, vanskelig å bli hørt – en moderne mediestøtte).

Kravet om at statlige virksomheter som velger å annonsere i trykte medier, i så fall skal gjøre
dette i listeførte dagsaviser på papir, er nå lite aktuelt. Gjennom bruk av digital annonsering,
hjemmesider, portaler, sosiale medier, digital postkasse, e-post og SMS kan statlige
virksomheter nå alle uten å bruke papiraviser. Mulighetene hos Brønnøysundregistrene og de
elektroniske publikasjonene Norsk lysingsblad og Norsk Lovtidend dekker mange behov som
tidligere krevde kunngjøring i papiraviser.

Innbyggerundersøkelsen 2015 spurte brukerne om offentlige virksomheter «.. gir deg
nødvendig informasjon» og om de «… gjør det de kan for å sikre det du har rett til». Svarene

viste at flere store etater lå i intervallet 65–70 på en skala fra 0–100, dvs. i øvre del av det som
er definert som delvis fornøyd (51–70). NAV hadde en score på 55.

6

Mediemangfoldsutvalget ble nedsatt høsten 2015, og har frist til mars 2017. Utvalget skal
vurdere økonomiske virkemidler for å sikre mediemangfold, men skal også vurdere
regulatoriske virkemidler hvis det er relevant. Forslag fra utvalget kan få konsekvenser for
staten, avisene og innbyggerne. Annonsereglementet er ikke eksplisitt nevnt i utvalgets
mandat, men det kan ifølge sekretariatet ikke utelukkes at utvalget kommer med forslag som
berører reglementet på en eller annen måte.

1.2 Annonseregelverkets historikk

I 1969 kom pressestøtten i gang, med formål å opprettholde en politisk og geografisk
differensiert presse. Fra samme år fikk Statens informasjonstjeneste midler for å styrke statlig
kunngjøring av lover, rettigheter og påbud, og kunne gi tilskudd til statsforvaltningen for dette
formålet. I 1969 ble også den første annonseinstruksen fastsatt.

NOU 1973:22 Dagspressens økonomi (Dagspresseutvalget) påpekte at statens annonsering
ikke er en form for pressestøtte, men at de inntektene avisene fikk gjennom statlig
annonsering, var av stor betydning for avisenes økonomiske uavhengighet.

I 1979 kom det et krav om godkjenning av aviser som skulle motta statsannonser, og sentral
listeføring av disse. For å bli listeført måtte krav til bl.a. utgivelseshyppighet og opplag være
oppfylt.

Opprinnelig gjaldt annonseregelverket både stillingsannonser og kunngjøring av lover og
administrative tiltak.

I 2001 ble elektronisk kunngjøring av regelverk til offisiell kunngjøring. Lovdatas åpne
nettsted inneholder fra da av de primære rettskildene som regulerer innbyggernes rettigheter
og plikter.

Fra og med året 2002 er stillingsannonser tatt ut av ordningen, og de midlertidige
retningslinjene (det nåværende annonsereglementet) trådte i kraft. Samtidig ble
Kulturdepartementets budsjett for pressestøtte styrket noe, som en kompensasjon for
inntektstap grunnet endrede retningslinjer (NOU 2010:14 Lett å komme til orde, vanskelig å
bli hørt – en moderne mediestøtte).

Fra og med 2003 er ordningen med sentrale midler som kan gis som tilskudd1 til virksomheter
i statsforvaltningen, falt bort. Fra da av var innholdet i reglementet ikke lenger korrekt.

I 2003 og 2004 ble ajourføring og forenkling av reglementet vurdert, bl.a. ifm. delegering av
fullmakter i Moderniseringsprogrammet. Men annonsereglementet er formelt ikke endret
siden 2002.

I 2009 kom Retningslinjer for statens kommunikasjonspoltikk. De midlertidige retnings-
linjene for statens annonsering i dagspressen var ikke omtalt, bortsett fra en lenke i den
digitale utgaven.

I 2010 ble NOU 2010:14 om mediestøtte avgitt. Statens annonsering er omtalt i kap. 4.4.2,
som begrenser seg til en omtale av ovennevnte endring i 2002 av ordningen for
stillingsannonser.

1 Statskonsult kunne helt eller delvis dekke utgifter til annonsering i dagspressen av lover og administrative
tiltak, jf. reglementets 3.5 og 3.6.

7

I 2012 varslet regjeringen i Digitaliseringsprogrammet at den ville gjennomgå bestemmelsene
som stiller krav om kunngjøring i papiravis.

1.3 Leseveiledning

I dette notatet bruker vi begrepet annonsereglementet, slik som i oppdragsbeskrivelsen fra
KMD. Begrepet annonseregelverket har også vært brukt. Reglementet som trådte i kraft i
2002 og som fortsatt gjelder heter i fulltekst Midlertidige retningslinjer for statens
annonsering i dagspressen.

Det er ingen klare forskjeller mellom annonsering og kunngjøring (NOU 1992:37 Statlig
annonsepolitikk).

I notatet ser vi i pkt. 2 på om statsregnskapet kan vise tall for annonsering og kunngjøring
som faller inn under annonsereglementet. Vi viser noen eksempler fra statlige etater og
virksomheter mht. annonseutgifter generelt. Difi kommer videre med anslag for hvor store
utgifter staten har på annonser der reglementet er relevant.

I pkt. 3 vurderer vi hva som i fremtiden vil påvirke utgiftsnivået for staten, inntektene for
avisene og informasjonen til innbyggerne. Vi belyser dette med statistikk for utviklingen i
leservaner, opplagstall og reklamemarkedet.

Både pkt. 2 og 3 kan leses som kommentarer til oppdraget, som vil være svært vanskelig,
kostbart og lite hensiktsmessig å løse i fullt samsvar med ordlyden. Difi mener imidlertid at
konsekvensene av en opphevelse av reglementet er sannsynliggjort godt nok gjennom
beskrivelsene i dette notatet av utgiftsanslag for staten, inntektsprofilen for avisene og
utviklingstrekkene i leseratferd og i media.

8

2. Hva kan vi få ut at statsregnskapet?

I oppdraget fra KMD heter det bl.a. at Difi skal beskrive og beregne de budsjettmessige
konsekvensene for staten av en oppheving, totalt og per departementsområde.

Det er da nødvendig å gå nøye inn på tilgjengelige regnskapstall og hvordan utgifter til
annonsering bokføres. Dette må vi sammenholde med hvilke typer annonser som er unntatt
fra reglementet, og prøve å komme frem til utgiftstall for de annonsetypene som gjenstår som
relevante. Deretter kan vi drøfte hvordan en oppheving vil slå ut på dette tallet.

2.1 Regnskapstall for annonsering mv. kan ikke brukes direkte

Statsregnskapet skiller ikke mellom på den ene siden de annonsene som er relevante for
reglementet, og på den andre siden stillingsannonser, anbud og andre kunngjøringer som ikke
er omfattet (jf. tabell 3). Se vedlegg 2 for detaljer om regnskapsføringen.

Statsregnskapets artskonto 683 Annonser og kunngjøringer utgjorde i 2015 ca. 166 mill. kr.
Kontoen brukes bl.a. til stillingsannonser.

Statsregnskapet har også andre artskonti som bl.a. gjelder annonsering. Mest relevant er
732 Reklamekostnad med ca. 152 mill. kr (2015).

Tabellen under viser samlede utgifter per departementsområde for artskonto 683 og 732.

Tabell 1: Statsforvaltningens utgifter til annonsering mv., mill. kr (2015)

Departementsområde Samlet utgift Utgift der
reglementet

gjelder
Arbeid og sosial 16 2,4
Barn og likestilling 30 4,5
Finans 21 3,1
Forsvar 5 0,7
Helse og omsorg 14 2,1
Justis 48 7,2
Klima og miljø 5 0,7
Kommunal og modernisering 30 4,5
Kultur 24 3,6
Kunnskap 9 1,3
Landbruk 2 0,3
Næring 11 1,6
Olje og energi 3 0,4
Samferdsel 75 11,2
Utenriks 25 3,7
SUM hele statsregnskapet 318 ≈ 47

Kilde for Samlet utgift: Statistikksidene til Difi – https://www.difi.no/rapporter-og-statistikk/nokkeltall-og-
statistikk/innkjop#4333. På disse sidene kan en også sammenlikne enkeltorganisasjoner. Statistikksidene baserer
seg på statsregnskapstall fra DFØ. Tallene omfatter kun bruttobudsjetterte statlige virksomheter, unntatt
Forsvaret. Helsesektoren, statens direkte økonomisk engasjement i oljesektoren, høyskoler og universiteter er
heller ikke med.

https://www.difi.no/rapporter-og-statistikk/nokkeltall-og-statistikk/innkjop#4333
https://www.difi.no/rapporter-og-statistikk/nokkeltall-og-statistikk/innkjop#4333

9

Utgiftskolonnen til høyre er basert på anslaget i pkt. 2.3 om at reglementet gjelder for 15. pst. av
annonseutgiftene. Anslaget er brukt likt for alle departementer, mens det i praksis vil være forskjell i
utgiftsprofilen, jf. tabell 3.

Artskonto 683 og 732 fordeler seg på forskjellige budsjettposter. Post 01 Driftsutgifter er den
tyngste. De ulike postene er imidlertid ikke til hjelp for å skille mellom utgifter som faller
hhv. innenfor og utenfor annonsereglementet.

Det er flere muligheter for føring av annonseutgifter i den enkelte virksomheten og det er ikke
mulig å finne utgifter som er relatert til annonsereglementet bare ved å ta ut regnskapstall fra
kontiene. Dette skyldes at den enkelte virksomheten kan foreta spesifiseringer av
annonseutgiftene på firesiffernivå, som skjer uten å skille mellom reglementsrelevante utgifter
og andre annonseutgifter. Dette ville krevd en forskjell i regnskapsføringen langs mange
dimensjoner på firesiffernivå, bl.a. mellom annonser i papiraviser og i elektroniske medier
(kanal), mellom innbyggere og næringsliv (målgruppe) og mellom annonser som er styrt av
lov og forskrift og som ikke er det (regelverk).

I og med at regnskapsføringen ikke er detaljert langs disse dimensjonene, er det nødvendig å
undersøke enkeltfakturaer på de to artskontoene hvis man skal få et presist tall for dagens
utgifter. For hver faktura må det undersøkes om fakturaen gjelder annonse på papir, om den
har innbyggere som målgruppe, om den gjelder rettigheter, plikter eller muligheter for
innbyggere og om den ligger utenfor reguleringen av annonsering i særskilte regelverk. I
mange tilfeller må man da i tillegg til fakturaen antagelig også se på den annonsen som
fakturaen gjelder.2 For å få et fullstendig bilde av inntektene hos ulike avistyper måtte man
gjort en tilsvarende gjennomgang hos disse.

Nedenfor følger noen eksempler på annonseutgifter i store etater. Etatene er forskjellige når
det gjelder målgruppe, sektor og oppgaver.

Tabell 2: Annonseutgifter i utvalgte etater (mill. kr, 2015)

Etat/virksomhet Konto 683
Annonser og

kunngjøringer

Konto 732
Reklame-

kostnad

Samlet
utgift

Utgift der
reglementet

gjelder
Arbeids- og velferdsetaten 10,4 2,5 12,9 1,9
Skatteetaten 6,1 2,7 8,8 1,3
Forsvarsbygg 3,2 1,4 4,6 0,7
Politidirektoratet 2,1 0,7 2,8 0,4

Kilde: Statistikksidene til Difi – https://www.difi.no/rapporter-og-statistikk/nokkeltall-og-
statistikk/innkjop#4333. Statistikksidene baserer seg på statsregnskapstall fra DFØ. Utgiftskolonnen til høyre er
basert på anslaget i pkt. 2.3 om at reglementet gjelder for 15. pst. av annonseutgiftene. Anslaget er brukt likt for
alle etater, mens det i praksis vil være forskjell i utgiftsprofilen, jf. tabell 3.

Selv store etater3 har utgifter som begrenser seg til et nivå mellom 2,8 og 13,9 mill. kr årlig
samlet på artskontoene 683 Annonser og kunngjøringer og 732 Reklamekostnad.

2 Det vil antagelig være vanskelig å få oppslutning om en slik kartlegging, bl.a. pga. arbeidet mot tidstyver og
mot ad hoc-rapportering.
3 Statens vegvesen har høyere utgifter enn de andre store etatene som er tatt med i tabell 2, jf. Samferdsel i
tabell 1. Høye utgifter til annonsering i Statens vegvesen og i Jernbaneverket skyldes krav i plan- og
bygningsloven til kunngjøring og mulighet for offentlig ettersyn i statens planarbeidsprosesser, f.eks. oppstart
av planarbeid og forslag til reguleringsplan. Disse kunngjøringene faller utenfor annonsereglementet.

https://www.difi.no/rapporter-og-statistikk/nokkeltall-og-statistikk/innkjop#4333
https://www.difi.no/rapporter-og-statistikk/nokkeltall-og-statistikk/innkjop#4333

10

Måten virksomhetene regnskapsfører annonseutgiftene varierer, jf. vedlegg 2. Difi og
Kirkerådet kan tjene som eksempler:

Difis utgifter i 2015 på konto 683 Annonser og kunngjøringer utgjorde 1,7 mill. kr og
gjaldt i sin helhet stillingsannonser (underkonto 6830). Alle andre annonser ble ført på
732 Reklamekostnad og utgjorde 0,1 mill. kr.

Kirkerådets utgifter i 2015 var preget av kirkevalget, og digital annonsering i den
forbindelse var skilt ut på en egen underkonto og utgjorde 3,75 mill. kr.4 Dette
utgjorde godt over halvparten av de totale utgiftene til annonsering det året.

2.2 De fleste annonsetyper er unntatt fra reglementet

Nedenfor viser vi hvilke typer utgifter som er hhv. relevante og ikke relevante for
reglementet, og som regnskapssystemene måtte ha skilt på for å være til nytte i vår
sammenheng.

Vurderingene av hvilke annonsetyper som omfattes baserer seg på teksten i reglementet og
hvordan Difi som forvalter tolker reglementet.

4 Opplyst av Kirkerådet.

11

Tabell 3: Hvilke annonseutgifter er relevante for annonsereglementet?

 Trykte dagsaviser

(papiraviser med
minst 2 nr. per
uke) som er
listeført

Elektroniske medier,
fagpresse, ukepresse,
fjernsyn, radio

Kunngjøring av lover og
administrative tiltak som gjelder
innbyggernes rettigheter, plikter
eller muligheter, i praksis
kampanjer5 o.l.

Relevant,
jf. reglementets
3.1

Ikke relevant,
jf. reglementets 1.1

Kunngjøring av lover og
administrative tiltak som gjelder
næringslivet

Ikke relevant,
jf. reglementets
3.1

Kunngjøring, kampanjer o.l. uten at
det foreligger nye rettigheter,
plikter eller muligheter for
innbyggerne

Ikke relevant,
jf. reglementets
3.1

Statlig annonsering eller
kunngjøring som er regulert i lov
eller forskrift6

Ikke relevant,
jf. reglementets
3.2

Anbud

Ikke relevant,
jf. reglementets
3.2

Stipender og andre ordninger der
annonseutgifter dekkes av
ordningens midler

Ikke relevant,
jf. reglementets
3.2

Profilering7 Ikke relevant,
jf. reglementets
3.1

Stillingsannonser Ikke relevant
(statsbudsjettet
2002)

5 Kampanjer innebærer en ekstra informasjonsinnsats for et bestemt formål og tidsrom (NOU 1992:37 Statlig
annonsepolitikk).
6 Gjelder bl.a. kunngjøringer iht. tvangsfullbyrdelsesloven, konkursloven, skifteloven (proklama) og plan- og
bygningsloven. En vanlig formulering er at tiltak mv. skal «… kunngjøres i minst én avis som er alminnelig lest
på stedet». Det er ikke uvanlig at det i lov og forskrift stilles krav om kunngjøring i elektroniske medier.
7 Profilering innebærer at staten markerer seg overfor omverdenen ved sin kompetanse og høye kvalitet på
produkter/tjenester, ved visuelle symboler og/eller ved å synliggjøre etaten i mediene (NOU 1992:37 Statlig
annonsepolitikk).

12

2.3 Reglementet gjelder kun en brøkdel av statens annonseutgifter

For å komme fram til et anslag for utgifter som faller inn under reglementet (Beløp rel. på
papir) kan vi gjøre et anslag for hvor mye av konto 683 og 732 som gjelder annonsetyper som
er omfattet (Anslag andel reglem.). Fra det beløpet vi da kommer fram til (Beløp relevant)
trekker vi en anslått andel som gjelder elektroniske kanaler (Andel elektronisk).

Stillingsannonser utgjør en svært stor andel av konto 683, i enkelte virksomheter 100 pst.
Anbud kan også føres på 683. Også når det gjelder konto 732, antar vi at svært mye vil falle
utenfor reglementet, slik som markedsføring og profilering. Jf. vedlegg 2.

I tabellen nedenfor baserer vi oss på at 80 pst. av konto 683 gjelder stillingsannonser8 og
andre annonsetyper faller utenfor, og at 20 pst. gjenstår. Videre at 60 pst. av konto 732
Reklamekostnad faller utenfor og 40 pst. gjenstår som omfattet av reglementet. Dessuten at
annonsering i elektroniske medier utgjør 50 pst. av kostnadene9, noe som gir følgende
anslag10:

Tabell 4: Anslag for utgifter til annonsering der reglementet er relevant, mill. kr

Med disse anslagene utgjør utgiftene som faller inn under reglementet (47 mill. kr) 15 pst. av
statens totale utgifter til annonsering mv.

Tabell for beregning av alternative anslag (ved innsetting av andre tall i kursiv) ligger i
tidligere oversendt regneark.

8 Veiledningsmateriell for DFØ-regnskapskunder sier at stillingsannonser føres på 6830. Den historiske
vektleggingen og oppmerksomheten rundt stillingsannonser sammenholdt med andre annonser, tilsier at dette
er det dominerende elementet. Se vedlegg 2 i dette notatet. Vi understreker imidlertid at prosentanslaget er
usikkert.
9 Jf. pkt. 3 der det fremgår at annonseinntekter fra digitalutgaven nylig har passert papirutgaven hos VG.
10 Den svært beskjedne konto 730 Salgskostnad (8,8 mill. kr i 2015) holdes her utenfor. Avhendingsinstruksen
har i punkt 3.4 en egen bestemmelse om annonsering: Kunngjøringen skal gjøres kjent i Norsk lysingsblad og i
minst én avis som er alminnelig lest på stedet.
https://www.regjeringen.no/no/dokumenter/avhendingsinstruksen/id106661/

BELØP ANSLAG AN- BELØP ANDEL BELØP REL. PR DEP- PR VIRK- PR

KONTO MILL. KR DEL REGLEM. RELEVANT ELEKTRONISK PÅ PAPIR OMR. SOMHET AVIS

683 Annonser 166,00 20 % 33,20 50 % 16,60 1,11 0,22 0,11

732 Reklame 152,00 40 % 60,80 50 % 30,40 2,03 0,41 0,20

SUM 318,00 94,00 47,00 3,13 0,63 0,31

Beløp mill. kr er sum fra statsregnskapet (2015) for vedkommende artskonto.

Anslag andel reglem. er hvor stor prosentandel av artskontoen som annonsetyper omfattet av reglementet utgjør.

Beløp relevant er utgiftene til annonsetyper som omfattes av reglementet (mill. kr), men før fradrag for elektronisk annonsering.

Andel elektronisk er hvor stor prosentandel av Beløp relevant som antas å være elektronisk, og som går til fradrag.

Beløp relevant på papir er utgifter (mill. kr) til annonsering i dagsaviser på papir og som omfattes av reglementet.

Pr dep.-omr. er statens utgifter (mill. kr) der reglementet gjelder fordelt jevnt på 15 departmentsområder.

Pr virksomhet er statens utgifter (mill. kr) der reglementet gjelder fordelt jevnt på 75 departementer og direktorater.

Pr avis er statens utgifter (mill. kr) der reglementet gjelder fordelt jevnt på 150 listeførte aviser, og er inntekt for disse.

https://www.regjeringen.no/no/dokumenter/avhendingsinstruksen/id106661/

13

Ut fra de nevnte forutsetningene om hva som faller utenfor, utgjør gjennomsnittlig utgift per
departementsområde ca. 3,1 mill. kr per år, og per virksomhet ca. 0,6 mill. kr.11 Inntekt per
listeført avis er i gjennomsnitt ca. 0,3 mill. kr. Disse utgiftene/inntektene forsvinner ikke ved
en oppheving, men kan tenkes å bli påvirket.

Hypotetisk kan man tenke seg at annonsereglementet fører til dobbeltdekning/«overforbruk»
og dermed til ekstra inntekter for avisene. Men man kan også tenke seg at reglementet fører til
«underforbruk» ved at dagspressen i papirform blir valgt bort, jf. KMDs oppdragsbeskrivelse.
De metodiske utfordringene ved å undersøke dette er omtalt i pkt. 3.1.

I praksis vil en endring opp eller ned i annonseutgiftene som konsekvens av at reglementet blir
avviklet, etter Difis oppfatning være marginal. Det er andre faktorer enn annonsereglementet
som forårsaker endringer. De marginale endringene av utgifter for staten, inntekter for avisene
og kvaliteten på informasjonen ved at annonsereglementet blir avviklet begrunnes nærmere i
pkt. 3.

2.4 Spørreskjemaundersøkelse har liten hensikt pga. lav kjennskap

Datainnhenting i statlige virksomheter i form av intervju eller spørreundersøkelse for å få
belyst dagens praksis sett opp mot en situasjon der reglementet er fjernet, har etter Difis
mening lite for seg.

Vi viser i denne forbindelse til en informasjonsundersøkelse i 1992 (referert i NOU 1992:37
Statlig annonsepolitikk, se særlig tabell 5.6). Det ble da spurt om hvordan det daværende
annonsereglementet fungerte mht. ulike typer annonsering. Det var skilt mellom
stillingsannonsering, kunngjøring av regelverk samt annen annonsering (kampanjer,
profilering mv.). I dag er det i praksis kun den sistnevnte av disse tre annonsetypene som er
særlig aktuell for reglementet.

Det var en overraskende lav svarprosent på 46 pst. for typen Annen annonsering. Av dem som
faktisk svarte, var det 37 pst. som svarte «Vet ikke». En mulig forklaring på den lave
svarprosenten ble oppgitt å være at mange etater ikke kjente til reglementet. En mulig
forklaring på den høye vet ikke-prosenten ble sagt å være manglende erfaringsmateriale, eller
at etatene ikke hadde tenkt igjennom hvordan reglementet fungerte. Vi antar at kunnskapen og
bevisstheten i dag er enda lavere, gitt den reduksjonen i reglementets virkeområde som har
skjedd siden 1992, og fordi tilskuddsordningen er bortfalt.

11 I tråd med statistikksidene på difi.no regner vi ut fra 15 departementsområder og 60 direktorater. Antall
virksomheter er lik summen av departementsområder og direktorater (75). For en del departementsområder
er gjennomsnittstallet på 3,1 mill. kr åpenbart for høyt i og med at totalsummen for all annonsering (tabell 1) er
lavere.

14

3. Hva påvirker statens utgifter, avisenes inntekter og informasjon til

innbyggerne?

I pkt. 2 beskrev vi alle unntakene fra annonsereglementet, og anslo at reglementet derfor bare
gjelder for en brøkdel av alle statens annonseutgifter. I dette punktet går vi inn på hva som
generelt vil påvirke annonseringspraksisen i fremtiden, og om reglementet har en betydning.

3.1 Teknologi- og markedsutvikling påvirker statens annonseringspraksis

Hvis vi legger til grunn at vi har identifisert et tilstrekkelig sikkert anslag for utgiftene i 2015
som faller inn under reglementet (se tabell 4 over), er neste trinn å anslå hvordan en eventuell
oppheving slår ut.

KMDs oppdragsbeskrivelsen kan tolkes dithen at en oppheving av annonsereglementet vil ha
en virkning for statlige virksomheter, for avisene og for innbyggerne.

Difi antar at annonsereglementet er et «sovende» regelverk. Det betyr at det er lav kunnskap
og bevissthet om reglementet. Som forvalter av reglementet mottar Difi ingen henvendelser
fra statsforvaltningen om hvordan det skal tolkes. Reglementet har ikke vært fulgt opp etter at
tilskuddsmidlene falt bort i 2003. Det ligger da i sakens natur at en eventuell opphevelse av
regelverket neppe vil ha særlige konsekvenser.

Det er ikke kommet inn meldinger om annonsereglementet i tidstyvarbeidet.

Det er antagelig lav kunnskap og bevissthet om annonsereglementet også i pressen. Difi som
forvalter av annonsereglementet, mottar hvert år få – og de siste årene ingen – henvendelser
fra dagspressen om dette. Heller ikke søk på internett indikerer at dette er noe tema i
mediebransjen. 12

Det er andre faktorer enn en oppheving av reglementet som påvirker statens utgifter, avisenes
inntekter fra statlig annonsering og kvaliteten i statens informasjonstiltak mest. Disse er
påvirket av en rekke årsaksfaktorer som innvirker på hverandre.

Behovet for informasjonstiltak må løses ut fra:
 teknologisk utvikling og muligheter
 priser i markedet og kostnader
 innbyggernes lesevaner.

Statens kanalvalg og utforming av den enkelte annonsen (dersom annonsering velges som
tiltak) må basere seg på dette og vil i sin tur ha virkninger for størrelsen på statens
utgiftskontoer for annonsering, inntekter for avisene og kvaliteten på informasjonstiltakene.

12 Søk på hjemmesiden til Mediebedriftenes Landsforening gir null treff. Siste registrerte hendelse var brev fra
Landslaget for lokalaviser 28.12.2013 angående ukeaviser. Denne henvendelsen var imidlertid basert på en
misforståelse (som også finnes i NOU 2010:14 kap. 7.7) om at det ikke var anledning for statlige virksomheter
til å annonsere i ukeaviser. I svaret fra FAD (kopi til Kulturdepartementet og Difi) 23.01.2013 ble dette forklart,
og det ble pekt på at å ta med ukeaviser i listeføringen kunne gi høyere terskel for valg av papiraviser som
annonsemedium.

15

Ofte vil regelverk være et sterkt virkemiddel for å påvirke atferd. Men det forutsetter at
regelverket er kjent og at det etterleves. Etterlevelsen er i sin tur avhengig av at forvalteren av
regelverket følger med på praksis, og eventuelt iverksetter sanksjoner ved manglende
etterlevelse.

Tildelingsbrevet sier at Difi skal beskrive «overforbruk» (dobbeltdekning) og «underforbruk»
som skyldes annonsereglementet.

En slik beskrivelse krever detaljerte undersøkelser av fakturaer og annonser, fordelt på
avistyper og distrikter. Videre krever det informasjon om aktørenes valg av annonsemedium,
og reglementets betydning for valget, nå og i fremtiden.

Overforbruk og underforbruk, og de konsekvensene dette har for staten kostnadsmessig og for
innbyggerne mht. å få relevant informasjon, må ses ut fra samtlige kanaler som staten bruker
til informasjonstiltak, og de må ses i lys av medieutviklingen. Det er informasjon om
leservaner og kanalvalg som best sier noe overordnet om hvordan prinsippet «å nå alle» kan
nås.

3.2 Digitalisering påvirker kanalvalg og leservaner

Digitaliseringen i mediesektoren er omtalt i Meld. St. 27 (2015–2016) Digital agenda for
Norge. Der pekes det bl.a. på at avis- og TV-hus i større grad tilbyr lignende innhold
(konvergens) og at det i dagens mediebilde er stor valgfrihet når det gjelder når, hvor og
hvordan man konsumerer medieinnhold. Av befolkningen over 12 år har 97 prosent tilgang på
internett (4. kvartal 2015), og internett er den viktigste nyhetskilden.

Mediebedriftenes Landsforening (MBL) følger med på leservanene: Daglig når mediehusene
85 prosent av befolkningen over 12 år. 53 prosent leser avisene på papir, 60 prosent leser
avisene på nett, mens avisenes mobilutgaver leses av 39 prosent (nyhetssak 08.03.2016 på
www.mbl.no). Lesertallene for papirutgavene av avisene faller i samme tempo som tidligere;
med 10 pst. årlig (tall fra MBL, gjengitt i Aftenposten 23.09.2016).

SSBs IKT i staten-undersøkelse 2012 viste at 64 prosent av alle virksomhetene i staten brukte
sosiale medier i kontakten med innbyggerne. Tilsvarende undersøkelse i 2014 viste at
75 prosent av virksomhetene benytter nettsamfunn som Facebook, 66 prosent benytter
mikroblogger som Twitter og 33 prosent har blogger på egne sider.

Større vekt fra statens side på brukerorientering, automatiserte tjenester og såkalte push-
tjenester (jf. Digital agenda for Norge, kap. 6.2) vil endre den enkelte statlige virksomhets
måte å tenke annonsering og kunngjøring på. Dette vil slå ulikt ut i den enkelte virksomhet og
på det enkelte departementsområde, og vil trolig avhenge bl.a. av formål, sektorlover og
oppgavetype.

Ser vi på den generelle utviklingen i media når det gjelder annonsering er tendensen klar: År
for år har trykte medier måttet vike for digitale medier. Utviklingen har vært dramatisk de
senere årene:

I følge Schibsteds rapport for fjerde kvartal 2015, falt VGs annonseinntekter på papir med
mer enn en fjerdedel i løpet av året. Men annonser på papir er langt fra VGs viktigste

http://www.mbl.no/

16

inntektskilde. Nettannonsene har for lengst gått forbi papirannonsene i omsetning
(kilde: medienorge.no, 30.08.2016).

Tabellene nedenfor viser en tydelig endring i favør av elektroniske medier når det gjelder
reklame i media. Samtidig har totalsummen av reklameomsetning i trykte og elektroniske
medier økt betydelig fra 2010 til 2015 (se tabell 5).

Tabell 5: Netto reklameomsetning for ulike media (mill. kr)

Mediegruppe 2010 2011 2012 2013 2014 2015
Dagspresse 2 061 1 894 1 672 1 490 1 233 951
- riksaviser - - 596 572 368 -
- region- og lokalaviser - - 1 075 918 864 -
Ukepresse/magasiner 299 371 289 245 221 186
Fagpresse 63 64 59 54 40 33
Sum trykte medier 2 423 2 330 2 021 1 791 1 495 1 171
TV 2 315 2 870 3 132 3 330 3 410 3 408
Radio 319 334 356 371 387 405
Internett 969 1 130 1 422 1 846 2 396 2 639
- display - - 1 120 1 278 1 481 1 678
- mobil - - 60 202 372 378
- web-TV - - 33 91 174 188
- søk - - 207 274 367 394
Sum elektroniske medier 3 604 4 336 4 911 5 548 6 194 6 453
Kilde: Medienorge. Tallene er innhentet av Mediebyråforeningen blant medlemmene. Netto betyr etter rabatt
og før provisjon.

Tabell 6: Reklameinvestering 2015 (mill. kr, prosentvis forandring)

 2015 ±%

DAGSPRESSE INKL. INNSTIKK 4 015 -14,9
GRATISAVISER 142 -24,5
UKEPRESSE 326 -18,6
FAGPRESSE 423 -4,3
TRYKTE KATALOGER 40 -26,7
DIREKTEREKLAME 1 924 -7,1
TV 3 858 1,4
RADIO 744 4,1
KINO 138 5,8
INTERNETT INKL. MOBIL 7 416 11,1
UTENDØRSREKLAME 592 6,2
TOTALE MEDIEINVESTERINGER 19 619 -0,7
EVENT MARKETING 2 521 8,3
SPONSING 4 466 3,3
TOTALE
REKLAMEINVESTERINGER

26 606

0,7

Kilde: irm.no. Data er hentet fra reklamebransjen. For firmaer som ikke har levert tall er det estimert tall slik at

statistikken gir et helhetsbilde. Løpende priser, netto.

17

3.3 Oppsummering av utviklingstrekk

Difi antar at:

 Det fortsatt vil være en forskyvning over til elektroniske medier, og særlig til mobile
plattformer

 Den generelle og svært sterke forskyvningen fra trykte medier til elektroniske medier ikke
bare gjelder innbyggernes lesevaner og reklame, men også statlige virksomheters valg av
informasjonstiltak og -kanaler. Digitale aviser er aktuelle for statlige annonser.

 Det har vært og vil fortsette å være en nedgang i statlige annonser og kunngjøringer som
faller inn under annonsereglementet (den grønne rubrikken i tabell 3)

Dette innebærer at:

 Eventuelle konsekvenser for staten, avisene og innbyggerne av at reglementet eventuelt blir
avviklet, blir mindre for hvert år i takt med nedgangen for dagsaviser på papir og nødvendig
økning av statens annonser, kunngjøringer mv. på ulike digitale medier

 Andre faktorer enn annonsereglementet vil i langt større grad påvirke utgiftsnivået for staten
til annonser, inntektene til avisene fra dette og kvaliteten på informasjonstiltakene rettet
mot innbyggerne

 Prinsippet om «å nå alle» er ikke truet av den digitale utviklingen

På bakgrunn av status i dag og fremtidig utvikling ser ikke Difi noen grunn til at
annonsereglementet fortsatt skal gjelde.

18

Vedlegg 1

Pkt. 4 i supplerende tildelingsbrev av 25.05.2016:

MANDAT – DOKUMENTASJON AV KONSEKVENSENE VED Å AVVIKLE
ANNONSEREGLEMENTET

Difi bes om å utrede konsekvenser ved å avvikle Annonsereglementet. Utredningen bør
ferdigstilles innen 31.12.2016.

Mål:
Beskrive mulige økonomiske og administrative konsekvenser av å oppheve
Annonsereglementet for:
a) Staten (reglementet gjelder kun statsforvaltningen)
b) Dagspressen
c) Innbyggerne

Punkt a) Staten
Budsjettvirkninger må beregnes, men også beskrives verbalt. Totalvirkningen skal være
fordelt på departementsområdene (dvs. inkludert underliggende virksomheter).

Konsekvenser for statens bruk av dagspressen som annonsemedium skal beskrives, f.eks. i
hvilken grad Annonsereglementet fører til et «overforbruk» eller et «underforbruk» av
dagspressen. Med «overforbruk» menes dobbeltdekning, dvs. at flere aviser dekker samme
område eller de samme brukergruppene. Med «underforbruk» menes konsekvensene av at
dagspressen blir valgt bort som annonsemedium p.g.a. kostnadene Annonsereglementet
påfører staten. Underforbruket må altså sees i forhold til at regelverket ikke finnes, og hvor
man eventuelt kunne velge de avisene som best gjorde at man kunne nå alle innbyggerne, jf.
Statens kommunikasjonspolitikk
(«Nå alle-prinsippet»).

Punkt b) Dagspressen
Må beregnes, både totalvirkningen og hvilke aviser/avistyper og distrikter som blir mest
berørt.

Punkt c) Innbyggerne
Kommunikasjonsmessige konsekvenser for innbyggerne må beskrives.

Merknader:

 Kun 2015-tall skal legges til grunn.
 Reglementet gjelder kun dagspressen, og avisene som går inn under regelverket er

listeført. Listen følger vedlagt.
 Poenget med konsekvensvurderingen sett fra statens synspunkt er å finne ut hvor store

utgiftene til annonsering i dagspressen trolig vil være dersom reglementet blir
opphevet.

19

Vedlegg 2

Om bokføringen i statsregnskapet

Statsregnskapet er på tresiffer-nivå, men føringen i regnskapssystemene lokalt er på firesiffer-
nivå. Tallene aggregeres opp til tresiffer-nivå. DFØ forklarer dette slik (utdrag fra Veileder til
standard kontoplan):

Eksempel på obligatorisk nivå og underkontonivå i standard kontoplan

Kontoklasse 6 Annen driftskostnad
Kontogruppe 63 Kostnader lokaler
Konto 630 Leie lokaler
--
Underkonto 6300 Leie kontorlokaler
Underkonto 6301 Leie lagerlokaler

I eksemplet ovenfor er det obligatoriske nivået angitt på tresiffernivå, konto 630 Leie
lokaler. På firesiffernivået har virksomheten valgt å opprette en underkonto 6300 for leie
av kontorlokaler og en underkonto 6301 for leie av lagerlokaler. Etter dette er det fortsatt
ledige underkontoer fra 6302 til 6309. Virksomhetene må følge det obligatoriske nivået
(tresiffernivået), men kan foreta ytterligere inndeling for å dekke eget informasjonsbehov.
Ved aggregering av regnskapsinformasjon for staten samlet, vil sum leieutgifter til kontor
og lager vises på konto 630, uavhengig av virksomhetenes inndeling på underkontonivået.

I føringskontoplan for DFØ-kunder er de aktuelle konti for annonseutgifter mv. omtalt slik:

6830 Annonser. Denne konto benyttes til stillingsannonser i forbindelse med rekruttering.

6835 Andre kunngjøringer. Denne konto benyttes til annen annonsering i ulike media m.m.

For eksempel anbudskunngjøringer. Kostnad til stillingsannonser bokføres på konto 6830.

7300 Salgskostnad. Kostnader påløpt i direkte tilknytning til salget skal føres på denne

kontoen. Se for øvrig kommentarene under konto 7320 Reklamekostnad.

7320 Reklamekostnad. Reklame er tiltak for å fremheve foretakets produkter overfor

potensielle kjøpere for å bevare eller oppnå salg. Annonser, brosjyrer, kataloger og prislister

er eksempler på kostnader som føres på denne kontoen. Det samme med markedsføring

eller annonsering mot private og statlige virksomheter. Dersom foretaket har store

reklamekostnader kan det være en fordel å opprette flere kontoer f.eks.:

7321 Profilering

7322 Informasjon

Etter kontakt med økonomifunksjonen i Difi synes følgende å være relevante momenter for
oppdraget når det gjelder muligheter for å skaffe gode regnskapsdata:

20

Standard kontoplanen for statlige virksomheter i den form som den er per i dag, ble
gjort obligatorisk fra og med 2014. Strukturen er derfor ganske ny og det vil
sannsynligvis variere hvordan den enkelte virksomhet har tatt i bruk det fjerde sifferet.
Dette vil gi variasjoner i detaljering og spesifisering i konteringen i regnskapet.

Annonsering er vanligvis ikke et stort område i virksomheten økonomisk, og det er lite
trolig at det er interessant å skille mellom digital annonsering og annonsering på papir.
Generelt er spesifiseringen av regnskapstall avhengig av om den er interessant for
analyse- og styringsformål i virksomheten.

I noen tilfeller brukes prosjektdimensjonen for å følge opp tidsbegrensede utgifter,
men dette vil ofte være for større planlagte aktiviteter (engangsutgifter, kampanjer) og
vil bare være synlig i den enkelte virksomhet.13

I de aller fleste statlige virksomheter er det høyst sannsynlig intet skille mellom digital
annonsering og trykket annonsering ved hjelp av firesiffernivået.

Veilederen til DFØ skiller på 4-siffernivå mellom konto 6830 Annonsering og konto
6835 Andre kunngjøringer. Førstnevnte konto skal ifølge veilederen brukes til
stillingsannonser og sistnevnte konto er mer en «sekkepost» for kunngjøring av anbud
og annen annonsering (6835 brukes ikke av Difi).

Også konto 732 Reklamekostnader brukes til annonsering.

Annonseutgifter vil kunne føres på 730 Salgskostnader, men her er utgiften svært liten
for staten samlet. Utgiftene vil antagelig for det meste falle utenfor annonse-
reglementet.

En feilkilde ved bruk av regnskapstall er at virksomhetene er tilbakeholdne med å ta i
bruk nye kontonumre som det sjelden vil komme fakturaer på. I stedet benytter de en
allerede eksisterende konto.

13 Det er særlig disse annonseutgiftene som gjenstår som relevante for annonsereglementet, i den grad de er
knyttet til papirutgavene av dagsavisene, jf. tabell 3 i notatets pkt. 2.2.

