
 1

Høringsuttalelse fra Norsk Medieforskerlag:

Utredning om muligheten for individuelt abonnement i kringkastings- og

kabelnett

Medietilsynet (MT) har i oktober 2008 levert en utredning om muligheten for individuelt

abonnement i kringkastings- og kabelnett, på oppdrag fra Kultur- og Kirkedepartementet

(KKD). KKDs hovedanliggende er spørsmålet om det bør innføres regler for valg av

enkeltkanaler som er teknologinøytrale og som gjelder alle plattformer for distribusjon av

fjernsyn.

Det er denne utredningen Norsk Medieforskerlag (NML) skal ta stilling til i det

følgende.

Dagens kringkastingmarked i Norge

Medietilsynets utredning inneholder en nyttig gjennomgang av dagens kringkastings-marked

(kap. 2). Vi vil i dette avsnittet oppsummere noen av argumentene for å kontekstualisere våre

kommentarer. Fjernsyn distribueres i dag gjennom satellitt, kabel, bakkenett og bredbånd,

med, per 31. 12. en markedsandel på 46% for kabel, 29% for satellitt, 11 % digitalt bakkenett,

8% analogt bakkenett, og 5% bredbånds- og IPTV. 1% har ikke TV (s. 5). Alle distributører

opererer med kanalpakker av forskjellig omfang og til forskjellig pris.

Det er disse pakker som er sakens kjerne. De kan av brukerne oppleves som

uhensiktsmessig. På forbrukersiden er det blitt klaget over at man typisk ikke bruker alle

kanaler i pakken man har abonnert; derfor bør man slippe å betale for en ”vare” man ikke

bruker. Argumentet på distributørenes side er at pakkene er den billigste løsning for

forbrukerne (”stordriftsfordeler”, s. 9), derfor er en del kanaler så å si gratis. For bedre å

imøtekomme ulike brukeres ulike behov åpner en del distributører for å abonnere

enkeltkanaler i tillegg, og mot ekstra betaling.

Ifølge en undersøkelse gjennomført av Forbrukerrådet i 2007 (som MT selv henviser

til) er et flertall av brukerne (65%) ”fornøyd” og 10% ”misfornøyd” med kanalpakkene de har

i dag. Samtidig sier halvparten av seerne at de (sannsynligvis) ville abonnert på

enkeltkanal(er) i tillegg til kanalpakkene de har i dag dersom mulighetene var til stede.

Samme undersøkelse viser at folk flest, viss de kunne velge på helt fritt grunnlag, kunne

ønsket å komponere sin egen kanalpakke. 20-40 kroner per måned per kanal er beløp nevnt

for attraktive kanaler (s. 9). Undersøkelsen ser ut til å ha en del metodiske svakheter, men

man kan uansett konkludere med at et flertall tv-brukere ønsker å kunne velge mer fleksibelt.

Dette er også MTs konklusjon

Det finns prinsipielt to ulike muligheter i forhold til bedre tilbud av enkeltkanaler:

1. Ingen faste pakker, alle kanalvalg skal være individuelle; et slags a-la-carte-modell

2. Basispakker pluss tilvalg

Medietilsynets hovedargumentasjon

MTs utredning fastslår i et sammendrag (pkt. 1.3) at

”Utviklingen i markedet går i retning av mer fleksible pakkeløsninger, med mulighet for å

abonnere på mindre pakker og til å velge enkeltkanaler i tillegg til en grunnleggende

programsammensetning. Samtlige aktører i bransjen som Medietilsynet har vært i kontakt

 2

med hevder at utviklingen går i retning av et friere kanalvalg. De spår at kanaler vil kunne

velges enkeltvis om noen år” (s. 3)

Men hele utredningen konkluderer sammenlagt med en overraskende entydig avvisning av en

regulering som svarer til disse tendenser:

”Etter en samlet vurdering vil Medietilsynet på nåværende tidspunkt derfor ikke tilrå at det

innføres en regulering som pålegger distributører av fjernsynskanaler å tilby kanalene for

valg enkeltvis” (s. 28).

Dette er etter vår vurdering ikke noe logisk konklusjon. Utredningen inneholder en ganske

tung dokumentasjon av forbrukerønsker, pluss et velunderbygget argument at enkeltkanaler er

teknisk sett fullt ut mulige og at folk er parate til å betale. Men fasit er altså at det er ”flere

hensyn som taler mot et regulatorisk pålegg om individuelt kanalvalg”. Det nevnes imidlertid

kun et argument i mot, nemlig: ”Et slik pålegg kan medføre en reduksjon i mediemangfoldet”

(s. 28)

Vi skal komme tilbake til argumentet vedr. mediemangfold. Det som her

innledningsvis skal pekes på er en manglende logikk i hovedargumentasjonen. På en måte

holdes de to sprikende uttalelser sammen av troen på at markedet kommer til å regulere

forholdene selv:

”I et marked med tilstrekkelig virksom konkurranse vil tilbudet dekke kundenes etterspørsel…

Det må således antas at distributørene vil utvikle programtilbudet i retning av å tilby

fjernsynskanaler enkeltvis som alternativ til grunnpakken, dersom det er tilstrekkelig

etterspørsel i markedet etter en slik tjeneste” (s. 27-28).

Men også dette er en inkonsistent eller ulogisk argumentasjon. MT hevder på den ene siden at

en ordning hvor kundene kan abonnere på enkeltkanaler krever kostbar omlegging og mye

merarbeid for distributørene. På den andre siden argumenterer de for at en slik omlegging vil

komme av seg selv, uten å forklare hvorfor de omtalte hindringene ikke vil spille en rolle i en

frivillig iverksettelse av ordningen. Det de henviser til er at konkurransen selskapene imellom

vil tvinge fram valg av enkeltkanaler. Men samtidig skriver de at de ikke har oversikt over

konkurransesituasjonen på markedet for tv-distribusjon - de vet ikke engang om det er snakk

om ett marked eller om det dreier seg om flere delmarkeder uten innbyrdes konkurranse.

Hvordan kan de da henvise til 'konkurransen' som drivkraft for slike endringer?

Også i andre henseender er MTs utredning preget av inkonsistenser, som delvis har

karakter av selvmotsigelser. Vi skal gjennomgå følgende fire enkeltpunkter: (1) MTs

fortolkning av NTVs konsesjonsvilkår, (2) MTs utredning i forhold til KDDs krav om en

teknologinøytral regulering, (3) Argumentet mot enkeltkanaler for å sikre mediemangfold, (4)

økonomiske argumenter

Medietilsynets fortolkning av NTVs konsesjonsvilkår

NTVs konsesjonsvilkår inneholder et i denne sammenhengen meget viktig punkt; det er 3.6.1,

annet ledd første setning:

”NTV plikter å gi forbrukerne tilbud om å abonnere på enkeltkanaler”

 3

Medietilsynet har i september 2007 kommet til den konklusjon at NTV oppfyller dette kravet

ved at RiksTV gir ”tre fjernsynstilbud som kan betegnes som enkeltkanaler” (s. 12). Disse

tilbud er, etter vår fortolkning 1. NRK (med NRK1, NRK2 og NRK3), 2. TV2, og 3. lokal TV

og ”åpen kanal” (s. 13). På side 22 konkluderes det en gang til med at ”RiksTVs

enkeltkanaltilbud for tiden er tilstrekkelig til å oppfylle konsesjonsvilkåret”. Her mener vi at

Medietilsynet fortolker valg av enkeltkanaler på oppsiktsvekkende feil måte: Debatten om

enkeltkanaler handler om kanaler som brukerne selv kan velge, uavhengig av distributørenes

valg, mens kanalene som omtales her er valgt av RiksTV.

Etter vår fortolkning av ”enkeltkanaler” gir NTV p. t. de facto ikke tilbud om å

abonnere på enkeltkanaler.

Flere steder i utredningen åpnes det for at tilsynet ”kan foreta en ny vurdering av

NTVs oppfyllelse av konsesjonsvilkåret om plikt til å tilby enkeltkanaler (s. 4), ”medietilsynet

presiserer at forståelsen av det aktuelle konsesjonsvilkåret kan endres” (s. 13). Vi mener at

tilsynet snarest mulig bør foreta en slik ny vurdering; den må i hvert fall være i tråd med en

mer korrekt fortolkning av konsesjonsvilkårene.

Noe av den mest graverende feilslutning ligger for oss imidlertid i tilsynets fortolkning

av NTVs konsesjonsvilkår vedrørende tilbud av enkeltkanaler i kombinasjon med en

manglende konsekvensutredning for en teknologinøytral vurdering.

En teknologinøytral utredning?

I sin vurdering av NTVs konsesjonsvilkår slår MT uttrykkelig fast at ”kravet om å tilby

enkeltkanaler er en plattformspesifikk regulering som kun gjelder det digitale bakkenettet

(dvs. ikke for andre distribusjonsplattformer som f. eks. satellitt og kabel)” (s. 12). Men

utredningen skal ifølge sitt oppdrag nettopp ta stilling til en ”teknologinøytral” regulering:

”Departementet legger til grunn at eventuelle regler om valg av enkeltkanaler bør være

teknologinøytrale og gjelde alle plattformer for distribusjon av fjernsyn” (s. 2). Når tilsynet

konkluderer med at det ikke skal innføres regler for valg av enkeltkanaler, må dette logisk

bety at NTV frigjøres fra sine forpliktelser formulert i pkt. 3.6.1. Dette gjør tilsynet ikke, men

avviser i stedet KDDs sentrale krav om en teknologinøytral regulering. MT hevder at

”distribusjonsnettene for kringkasting er ulike” og at ”en eventuell regulering [derfor] bør

tilpasses nettenes karakter” (s. 24).

Tilsynets konklusjon bør imidlertid nettopp ta høyde for de mulige konsekvenser av

dens utredning for NTV: Hvis ingen distributør skal bli forpliktet til at tilrettelegge for

enkeltkanalvalg, kan NTV ikke lenger bli pålagt tilbud av enkeltkanaler i konsesjonsvilkårene

sine.

Argumentet at pakker gir ”mediemangfold”

MTs hovedargument mot en regulering til fordel for bedre muligheter for enkeltkanaler er at

pakkene sikrer mediemangfold. ”Det vil være vanskelig for nisjekanaler og utenlandske

kvalitetskanaler å etablere seg i markedet når de ikke får ’drahjelp’ av en pakke” (s. 20). Dette

er rent ut sagt sludder.

Mangfold er for MT synonymt med tilgang til mange kanaler, uten at de tar en

gjennomgang av hvilke kanaler som tilbys i de ulike pakkene. I det hele tatt mangler det en

gjennomgang og drøfting av hvor mange og hvilke kanaler kundene må abonnere på for å

være kunde. En slik gjennomgang ville vist at det for en stor del er de samme kanalene som

tilbys av de ulike distributørene og at 'mangfoldet' mangler bredde. Pakkenes ”digitale

merverdi” utgjøres først og fremst av store anglo-amerikanske kommersielle kanaler som

antakeligvis ville ha gjennomslag også utenom en pakkeordning.

 4

 Utenlandske kvalitetskanaler er det, helt motsatt MTs påstand, veldig få av i

eksisterende pakker. Andre nordiske kanaler er oppsiktsvekkende få eller totalt fraværende;

dette gjelder også andre viktige europeiske kanaler, særlig tyske, franske, spanske, og

italienske. Man kan heller ikke si at de eksisterende pakkeløsninger tar høyde for Norge som

et multikulturelt samfunn.

Etter vår vurdering ville et mer fritt valg av enkeltkanaler, helt imot MTs argument,

øke mangfoldet av kanaltilbud.

Økonomiske argumenter

Leser man utredningen ”i klartekst”, nemlig mht. hva den sier om penger / økonomi (som er

et sterkt styrende element i hele digitaliseringsprosessen i hvert fall på fjernsynsmarkedet –

ingen har hittil funnet på å kryptere radiokanaler og tilby dem mot betaling i avgrensede

pakker), finner man følgende motstridende argumenter i Medietilsynets utredning:

(1) Kundene ”skal ikke behøve å betale for kanaler de ikke ønsker” (s. 26).

(2) Kundene er villige til å betale for enkeltkanaler.

(3) Programselskapene er bekymret for at ”distributørene har for stor makt over

verdikjeden” (s. 27).

(4) ”Om forbrukerne velger bort kanaler… kan det medføre… reduserte

reklameinntekter” (s. 25).

(5) Det er fare for ”reduserte inntekter for distributørene” (s. 25).

MT står her tydeligvis i et dilemma, mellom tv-brukernes, programselskapenes og

distributørenes økonomiske interesser. Meningen er sannsynligvis å fremstille saken nøytralt,

men når alt kommer til alt, er det ikke ”kundene” eller tv-brukerne som favoriseres. I sine

avveininger mellom økonomiske argumenter som taler for enkeltkanalvalg (pkt. 1. og 2) og

som etter tilsynets vurdering taler imot (pkt. 3-5) har tilsynet åpenbart valgt distributørenes og

programselskapenes, ikke kundenes / forbrukernes side.

Utredningen mangler også en drøfting av hvilken vei pengestrømmen går. Vi vet at det

går penger fra distributørene til kanaler og rettighetshavere, men hva med motsatt vei? I

hvilken grad betaler kanaler for å komme inn i grunnpakkene? Kan distributørene ha inntekter

her som de vil miste ved en overgang til enkeltkanaler, og som kan være noe av årsaken til at

de ikke vil tilby enkeltkanaler?

Det som mangler er også en skikkelig diskusjon av alternativene man kan tenke seg i

stedet for dagens pakkeordning. Lenge virket det som om man ser for seg et enten-eller, fordi

man snakker om konsekvensene ved ikke å ha pakker. Senere nevnes muligheten for en både-

og-løsning, noe som jo er langt mindre dramatisk for distributørene, siden man fortsatt kan

regne med at en andel av kundene vil være fornøyd med ferdigpakker pga den lavere prisen

dette vil gi for hver kanal. En både-og ordning vil også gi selskapene mulighet for å tilby

kanalene en viss garanti for distribusjon. Innledningsvis viser MT til IT-bransjen og

hurtigmatbransjen for å framheve at pakkeløsninger er vanlig i andre deler av næringslivet.

Men de glemmer å nevne at det er svært uvanlig bare å tilby pakker - som regel kan man

uansett kjøpe enkeltprodukter, men da til en litt høyere pris. Pakker eller menyer tilbys som en

kvantumsrabatt - og det er noe helt annet enn det tv-distributørene holder på med.

Vår konklusjon

Hovedproblemet med MTs utredning er etter vår vurdering at det ikke argumenteres logisk og

overbevisende nok for den løsningen utredningen kommer frem til. For oss taler faktisk flere

 5

argumenter i utredningen for en regulering som tilbyr mer fleksible og individuelle løsninger.

Dette er løsninger som ivaretar forbrukernes interesse sterkere enn det er tilfelle i MTs

utredning.

Audun Engelstad

Leder Norsk Medieforskerlag

23 januar 2009

