

Til
Kulturdepartementet
postmottak@kud.dep.no

Oslo 23. juni 2017

Høring NOU 2017:7 Det norske mediemangfoldet – En styrket mediepolitikk for borgerne.

Det vises til invitasjon til høring om Mediemangfoldutvalgets utredning NOU 2017:7. Departementet ber høringsinstansene kommentere utvalgets forslag og gi synspunkter knyttet til i) endringer i eksisterende ordninger, ii) nye støtteordninger for mediebransjen, iii) prioritering og finansiering av virkemidlene, iv) tiltakenes treffsikkerhet og v) hvordan de bidrar til å styrke mediemangfoldet.

Saken har stor betydning for Amedia og for landets lokalmedier. I vår høringsuttalelse ønsker vi å presentere Amedia nærmere før vi kommenterer spørsmål Mediemangfoldsutvalgets utredning berører, og gir merknader til de spørsmål Departementet har tatt opp.

Sammendrag

- Staten har en grunnlovsfestet plikt til å legge forholdene til rette for at nyhets- og aktualitetsmediene kan utøve sin funksjon for borgerne og samfunnet.
- Mediestøtte er demokratistøtte, ikke næringsstøtte.
- Norske nyhetsmedier og norsk journalistikk er rammet av en alvorlig «markedssvikt» som kan få skadelige konsekvenser for samfunnsdebatten og deltakerdemokratiet.
- Det er behov for å utvide statens støtte og virkemiddelapparat overfor nyhetsmediene med minst 743 til 843 millioner kroner i året.
- Staten må gi norske kommersielle nyhetsmedier et tilsvarende løft i støtte/incitament som de NRK alene har fått siden 2011/12 (over 800 millioner kroner).
- Statens incitament rettet mot nyhetsmediene er skjevfordelt. En fornyet mediepolitikk med nye virkemidler må sikre større likebehandling av nyhetsmediene.
- Region- og lokalmediene er hardest rammet av de strukturelle og markedsmessige endringene i mediemarkedet, og må være dem som blir prioritert med nye tiltak. Region- og lokalmediene er garantister for mangfold og for at hele befolkningen har tilgang til et variert medietilbud.
- Mediemangfoldsutvalgets helhetlige tiltaksplan har en fornuftig innretning. Planen vil bidra til å sikre gode omstillingsprosesser og fremtidige bærekraftige forretningsmodeller for nyhetsmediene.
- Fritak for arbeidsgiveravgift for nyhetsmediene vil være et svært treffsikkert og godt egnet virkemiddel.
- Dersom helt eller delvis fritak for arbeidsgiveravgift mot formodning ikke lar seg realisere, må regjering og Storting sørge for at det blir gitt en tilsvarende støtte på annen måte.
- Amedia støtter med visse justeringer de forslagene Mediemangfoldsutvalget for øvrig har lagt frem, på de forutsetninger som er beskrevet i NOU 2017:7.
- Økt mediestøtte kan finansieres gjennom samme finansieringsordning som NRK har, ved at denne blir gjort ikke-eksklusiv. Kostnadene til utvidet mediestøtte kan også dekkes gjennom skattlegging av de inntekter globale aktører henter i det norske mediemarkedet, slik f eks Storbritannia har gjort gjennom en «diverted profit tax».

Om Amedia

Amedia, som fra mai 2016 er eid av den selvstendige stiftelsen Amediastiftelsen, er landets største eier og utgiver av lokale medier. Amedia er hel- eller majoritetseier av 62 lokale abonnementsbaserte nyhetsmedier. Amedia utgir tre gratisaviser, eier 50 prosent av Mediehuset Nettavisen, og har eierinteresser i NTB (42,7 prosent), Gudbrandsdølen Dagingen (28,7 prosent) og Hamar Media (21,5 prosent).

Vi har virksomheter fra Tvedestrand i sør til Honningsvåg i nord. I mange geografier er vi de eneste nyhets- og aktualitetsmediene med journalistisk tilstedeværelse. Amedias nyhetspublikasjoner blir lest av mer enn 1,5 millioner nordmenn daglig. Dette tilsvarer 35 prosent av den voksne befolkningen. I avisenes primære nedslagsfelt, som er 241 kommuner, når vi daglig frem til 61 prosent av befolkningen med unikt lokalt nyhets- og aktualitetsinnhold. Amedia er på denne måten en viktig del av den infrastrukturen som sikrer ytringsfriheten, levende lokaldemokratier og medie- og meningsmangfoldet.

Journalistikken er Amedias forretningsidé. Våre mediehus lever av og for å skape god relevant journalistikk som sikrer innbyggerne nyheter, debatt og informasjon som er nødvendig for dem som borgere i sine lokalsamfunn. Vår strategi er å bygge bærekraftige mediehus som er publikums førstevalg for lokalt innhold, redaksjonelt og kommersielt. Med sin journalistikk ivaretar Amedia sitt samfunnsoppdrag og bygger verdier for samfunnet, kundene, eierne og de ansatte. Amedias utgivererklæring slår fast at Amedia er «forpliktet til å forsvare ytringsfriheten, pressefriheten, informasjonsfriheten og det åpne samfunn».

Våre lesere og kunder endrer seg: I mai 2017 har vi 495.000 betalende kunder/abonnenter. Av disse er 27 prosent heldigitale, mens de øvrige er såkalte komplettabonnenter, dvs abonnenter både på papiravisen og det digitale tilbudet.

Av våre vel 1,5 millioner daglige lesere i 2016, ble papiravisene lest av 65 prosent, mens det digitale tilbudet ble lest av 54 prosent. 46 prosent av lesermassen leser kun nyheter i våre papiraviser, 35 prosent leser vår innhold kun digitalt, mens 19 prosent konsumerer nyheter både analogt og digitalt.

Amedia og våre lesere nyter godt av de eksisterende mediepolitiske virkemidlene. Samtlige abonnementsaviser er omfattet av nyhetsmedienes momsfriskatt på brukerinntekter.

- Momsfritaket hadde i 2016 en helårsverdi på 349 millioner kroner.
- 30 av våre aviser mottok i 2016 produksjonstilskudd til en samlet verdi på 47,3 millioner kroner. Dette tilsvarer 1,6 prosent av mediehusenes omsetning. To tredeler av produksjonstilskuddet

Amedia-avisene mottok, gikk til to aviser, henholdsvis Bergensavisen (25,7 mill.) og Porsgrunns Dagblad (4,1 mill.).

Ved utgangen av 2016 sysselsatte Amedia-konsernet 2.092 årsverk, hvorav 1.703 i Norge. I våre 62 mediehus sysselsatte vi 1.121. Av disse var 765 (68 prosent) redaksjonelle medarbeidere. Bemanningen i mediehusene ble fra 1. januar 2014 til 1. januar 2017 redusert med 593 årsverk (-36 prosent). Det skjedde som en konsekvens av lavere annonseinntekter og endrede markedsforhold. Hovedtyngden av bemanningsreduksjonen er skjedd i støttefunksjoner som følge av et mål om å verne journalistiske årsverk i størst mulig utstrekning.

Konsernets omsetning var i 2016 på 3.777 millioner kroner, hvorav 2.915 millioner kroner var omsetningen i våre norske mediehus. Konsernet hadde et resultat før skatt på 123 millioner kroner som tilsvarer en margin på 3,3 prosent.

Amedia har ikke utbetalt utbytte til sine eiere siden 2012. Amediastiftelsen vil ikke ta ut utbytte fra virksomheten de nærmeste årene. Verdier som skapes skal komme selskapene til gode og bidra til nødvendig omstilling, og til å sikre langsiktig bærekraft for våre lokale nyhetsmedier. Amediastiftelsen har vedtektsfestet at eventuelle overskudd skal anvendes til «å gi bidrag til allmennyttinge formål».

Mediemangfoldsutvalgets utredning

Mediemangfoldsutvalget har i tråd med sitt mandat lagt frem en grundig dokumentasjon og fakta-fremstilling av det norske mediemangfoldet. Utvalgets utredning har et helhetlig perspektiv, som danner et godt grunnlag for det videre arbeidet med å oppdatere og fornye norsk mediepolitikk.

Mediemangfoldsutvalgets peker på klare behov for nye offentlige tiltak, begrunner statens engasjement både prinsipielt og praktisk, og har lagt frem konstruktive forslag til endringer av eksisterende virkemiddelapparat og innføringen av nye virkemidler.

Amedia deler i all hovedsak utvalgets vurderinger og har i den forbindelse særlig bitt seg spesielt merke i

- **Utvalgets forslag til ny målformulering:** «Med sikte på å fremme en felles, åpen og opplyst offentlig samtale, bør staten legge til rette for at alle borgere kan bruke et mangfold av uavhengige nyhets- og aktualitetsmedier.»
- **Utvalgets analyse av behovet for mediestøtte:** Utvalget foreslår å utvide statens samlede incentiver overfor nyhets- og aktualitetsmediene med 735 til 835 millioner kroner årlig, og sier at det «I den helt spesielle situasjonen norsk journalistikk befinner seg i nå og noen år fremover, trengs det imidlertid en særlig omfattende offentlig innsats – av hensyn til samfunnet selv, ved den infrastruktur-rolle journalistikken spiller i folkestyret. Den offentlige innsatsen skal være et aktivt og prioritert supplement til en rekke andre former for finansiering.»
- **Utvalgets uttrykte bekymring for nyhets- og aktualitetsmediene og journalistikkens rolle,** der det heter at «*mye av den samfunnsviktige journalistikken vil bli bygget ned og forsvinne i løpet av den korte tiden som nå eksisterer, før bærekraftige forretningsmodeller eventuelt viser seg å kunne finansiere den.*» og påpekningen av at «*journalistikken og de uavhengige, redigerte nyhets- og aktualitetsmediene i Norge befinner seg midt i en historisk avgjørende tid. Store strukturelle endringer forårsaket av den globale konkurransesituasjonen, den teknologiske utviklingen og mediebrukernes adferd medfører at det akkurat nå ikke finnes bærekraftige forretningsmodeller for å finansiere betydelige deler av den samfunnsviktige norske journalistikken.*»
- **Utvalgets tydelige krav til at fremtidige støtteordninger** må «*være rettet inn mot å korrigere tydelig markedssvikt*», «*tilrettelegge for samfunnsviktig norsk journalistikk i medier av alle størrelser og over hele landet, særlig i områder med svak mediedekning i dag*»
- **Utvalgets henstilling til Regjering og Stortinget** om «*å endre mediepolitikken og oppgradere ambisjonene med de offentlige ordningene så raskt som mulig og med høyere tempo enn hittil*»

Om mediepolitikens mål

- Amedia støtter forslaget til tillegg i målformuleringen i Statens mediepolitikk, og mener dette på en god måte understreker viktigheten av at Statens bidrar til å sikre lokalmediene rolle og betydning for menings- og mediemangfoldet.

Statens overordnede mediepolitiske mål er i dag «å fremme ytringsfrihet og demokrati ved å legge forholdene til rette for en åpen og opplyst offentlig samtale, jfr GrL §100.

Hovedmålet for regjeringens politikk for redaksjonelle medier er derfor å fremme god nyhetsproduksjon og en bredt anlagt offentlig samtale i dagens og framtidens digitale mediesamfunn.

- *« Dette kan oppnås ved å legge til rette for en innovativ og konkurransedyktig medieindustri og et mangfold av nyhets- og aktualitetsmedier karakterisert av høy kvalitet og uavhengig journalistikk, inkludert en sterk nasjonal allmennkringkaster.»*

Mediemangfoldsutvalget foreslår et tillegg til målformuleringen i Statens mediepolitikk, nemlig

- *« Med sikte på å fremme en felles, åpen og opplyst offentlig samtale, bør staten legge til rette for at alle borgere kan bruke et mangfold av uavhengige nyhets- og aktualitetsmedier.»*

Amedia er enig og slutter seg til et slikt tillegg og begrunnelsen for dette.

Forslaget gir på en god måte uttrykk for betydningen av journalistisk tilstedeværelse over hele landet, hvilke verdier lokalavisene ivaretar, samt hvilke ansvar og forpliktelse Staten har for å ivareta mediemangfoldet gjennom å sikre at hele landet/alle borgere har tilgang til relevante nyheter og aktualiteter. Vi viser i den forbindelse til utvalgets påpekning: «*Et bredt spektrum av medieinnhold med hensyn til målformer, genre, ideer og geografisk og ideologisk ståsted og synspunkt, som dekker relevante maktstrukturer og samfunnsforhold, er en nødvendig, men ikke tilstrekkelig forutsetning for borgerens reelle informasjons- og ytringsfrihet. Utvalget fremhever betydningen av bruksmangfold som den mest avgjørende dimensjonen ved mangfoldsbegrepet, fordi innholdet først får verdi dersom og når det faktisk blir brukt.»*

Målformuleringen bygger på en god måte opp under mediepolitikken forankring i Grunnlovens §100, og avspeiler at mediepolitikk er demokratipolitikk som setter borgerne og deres rett til innsikt i sentrum. Demokratiet hviler på at vi som borgere har kunnskap og kan ta opplyste valg, at vi har en levende samfunnsdebatt, innsikt og at enhver maktinstitusjon, offentlig som privat, blir kontrollert og stilt til ansvar.

Det er denne oppgaven nyhets- og aktualitetsmediene utøver løpende til borgerens og samfunnets felles beste. Og det er denne rollen mediepolitikken med sine mål tar sikte på å understøtte og utvikle, og som følgelig også legitimerer det mediepolitiske virkemiddelapparatet. Mediepolitikk er derfor demokratipolitikk og mediestøtte er demokratistøtte, ikke næringsstøtte.

Om behovet for mediestøtte

- Amedia mener norske nyhetsmedier minst har et behov for nye og utvidet støtte på det nivået Mediemangfoldsutvalget har foreslått. Norske nyhetsmedier og norsk journalistikk er rammet av en alvorlig «markedssvikt» som kan få skadelige konsekvenser for samfunnsdebatten og deltakerdemokratiet. Nivået på en ny og utvidet støtte må ivaretas, uavhengig av hvilke virkemidler som benyttes.

Mediemangfoldsutvalget konkluderer entydig med at det er behov for å øke statens samlede innsats for å sikre mediemangfoldet og for at mediepolitikens mål skal oppfylles. Forslaget om en utvidet støtte på mellom 743 og 843 millioner kroner til de kommersielle mediene (nyhetsmedier eksklusive NRK), begrunnes i en

kombinasjon av teknologiske, økonomiske og markedsmessige utviklingstrekk og hvilken effekt disse endringene har for journalistikken og for samfunnet. Utvalget dokumenterer på en god måte sentrale utviklingstrekk i mediemarkedet. Gjennomgangen leder utvalget frem til en konklusjon om at det nå ikke finnes bærekraftige forretningsmodeller som kan finansiere betydelige deler av den samfunnsviktige journalistikken, og at det derfor nå trengs en omfattende offentlig innsats. Utvalget skriver at «journalistikken og de uavhengige, redigerte nyhets- og aktualitetsmediene i Norge befinner seg midt i en historisk avgjørende tid».

Amedia er enig med utvalget i at det er i samfunnet interesse at det nå investeres ytterligere i «ytringsfrihetens infrastruktur», og at behovet er på minst det nivået utvalget foreslår. Amedia mener at det er viktig at økningen av de statlige incitamentene kommer de mediene som er hardest rammet av markedsutviklingen, til gode. Region- og lokalmediene utpeker seg klart som de mediene der behovet for tiltak er størst.

Amedia vil peke på at det ikke er oppslutningen om nyhets- og aktualitetsjournalistikken som er problemet, men finansieringen av den: Norske nyhetsmedier har en unik sterk posisjon i brukermarkedet eller lesermarkedet. Digitaliseringen har snarere ført til at nyhetsmediene har styrket seg og økt sin oppslutning og tillit blant leserne/lytterne/seerne. Utfordringene er primært knyttet til utviklingen i annonsemarkedet, som alltid har vært den viktigste inntektskilden for nyhetsmediene og for journalistikken.

Figuren under viser nyhetsmedienes markedsandeler i henholdsvis lesermarkedet og annonsemarkedet. NRK samlet når daglig frem til 85 prosent av befolkningen med sitt tilbud. (NRK-TV brukes av 58 prosent, mens NRK-Radio brukes av 49 prosent). Norske aviser leses tilsvarende daglig av 83 prosent av den voksne befolkningen (63 prosent leser lokalaviser, mens 64 prosent leser riksaviser), mens TV 2 har en samlet daglig oppslutning med 61 prosent.

Konkurranserbildet er svært ulikt i brukermarkedet og annonsemarkedet. I annonsemarkedet konkurrerer nyhetsmediene med ikke-redaksjonelle medier og medialike aktører (sosiale medier etc), som har tatt en stadig større andel av annonsemarkedet. Denne type medier har «overtatt» nær hele den annonseomsetningen som nyhetsmediene har mistet, samt tatt nær hele veksten i annonsemarkedet i perioden. Figuren over viser at resultatet av disse strukturelle og markedsmessige endringene er at markedsandelen til nyhetsmediene i 2016 (norske avishus + TV 2) hadde sunket til 25,3 prosent, ned fra en markedsandel på 36,5 prosent i 2011. Nyhetsmediene mistet 2,5 milliarder kroner i perioden, i et marked som samtidig vokste med 1,3 milliarder kroner. Dette er penger som tidligere var et finansieringsgrunnlag for norsk journalistikk.

Ifølge Mediemangfoldsutvalgets utredning, består det norske markedet for nyhets- og aktualitetsmedier av anslagsvis 232 aktører. [228 aviser/mediehus og fire nyhetsbaserte radio og TV-aktører]. I tillegg vil enkelte digitale nisjesteder og noen fagblader inngå i gruppen «nyhetsmedier».

De 232 aktørene rammes svært ulikt av endringene i markedet, som tabellen under viser. Ifølge Statens Medietilsyns årlige rapport om økonomiene i norske medier, er avisene de eneste mediene med nedgang i sin omsetning i perioden 2011 – 2015, med 2,1 milliarder kroner. I samme periode økte kommersielle fjernsynskanaler omsetningen med 1,4 milliarder kroner og NRK med 663 millioner kroner. Figuren viser videre at hele 95 prosent av annonsenedgangen i perioden rammet region- og lokalmediene, mens TV 2 hadde en vekst i sine annonseinntekter i perioden.

Figuren viser videre at brukerinntektene har økt sin betydning som finansieringskilde for norsk journalistikk. Mer enn halvparten av de samlede inntektene til norske aviser kommer nå fra brukerbetaling, mens andelen i TV 2 er kommet opp i 44 prosent.

Til tross for at brukerinntektenes betydning øker, øker ikke brukerinntektene tilsvarende. Brukerbetaling som forretningsmodell er derfor langt fra bærekraftig alene. Behovet for statlige incentiver for å bistå disse mediene i den nødvendige digitale transformasjonen er derfor påtrengende, slik Mediemangfoldsutvalget påpeker.

Amedia støtter den konklusjonen som utvalget gir om at det er en reel fare for at «*mye av den samfunnsviktige journalistikken vil bli bygget ned og forsvinne i løpet av den korte tiden som nå eksisterer, før bærekraftige forretningsmodeller eventuelt viser seg å kunne finansiere de.*» dersom det ikke blir satt inn offentlige tiltak i form av økt demokratistøtte.

Amedia vil endelig påpeke at utviklingen i markedet har ført til at den nå er færre journalister og redaksjonelle medarbeidere i Norge enn på mange år. Det er åpenbart at den bekymringen som Mediemangfoldsutvalget uttrykker for journalistikkens fremtid og betydning er reell. Bemanningsreduksjoner har vært nødvendig som følge av reduksjonen i inntektene og for å sikre resultater som kan investeres i omstilling og utvikling. På fem er det blitt 30 prosent færre NJ-organiserte journalister i nyhetsmediene, og nedgangen forventes å forsterke seg ytterligere i 2017.

Om dagens mediestøtte – omfang og innretning

- Amedia mener at det har utviklet seg en ubalanse i dagens mediepolitiske virkemidler, som har ført til skjevfordelinger og konkurransevridning. Virkemiddelapparatet er delvis i utakt med medieutviklingen og ivaretar ikke behov som vesentlige deler av nyhetsmediene har for tiltak som kan støtte deres evne til å ivareta sitt samfunnsopdrag.

Staten har både direkte og indirekte støtteordninger som benyttes som virkemidler for å understøtte de mediepolitiske målene. Mediemangfoldsutvalget anslår det samlede omfanget av virkemidlene i 2015 var på ni milliarder kroner, fordelt på 65 prosent som direkte støtte (kringkastingslisens, produksjonsstøtte etc) og 35 prosent som indirekte støtte (merverdiavgiftsfritak eller-reduksjon).

Regjeringen har ved flere anledninger, senest i statsbudsjettet for 2017 uttrykt at «Regjeringen fortsetter å modernisere de mediepolitiske virkemidlene gjennom mer likebehandling av mediene, uavhengig av teknologisk plattform.»

Forslaget Mediemangfoldsutvalget har lagt frem representerer en modernisering og vil i bidra til å utjevne skjevheter og forskjellsbehandlinger i dagens støtteordninger.

Amedia mener det er avgjørende at man nå tar grep som gjør mediestøtten til en mer balansert, mangfoldig og fremtidsrettet demokratistøtte rettet mot nyhets- og aktualitetskanaler over hele landet.

Amedia vil under peke på noen av de svakhetene/ubalansene/skjevfordelingene som dagens virkemidler og støtteordninger er beheftet med, og mener at den gjennomgangen av de mediepolitiske virkemidlene dermed må bidra til å sikre nyhetsmediene *likere ramme- og konkurransevilkår*, sikre en bedre *balanse i støtten mellom nasjonale og lokale medier*, sikre *ordninger som er allmenne*, som *korrigerer markedssvikt* og som avspeiler den betydning de ulike mediene har for mediemangfoldet. Endelig mener vi at Staten gjennom virkemiddelbruken må bidra med tiltak som sikrer norske nyhetsmediers konkurransekraft i møte med globale ikke-redaksjonelle medieaktører. På den måten kan mediestøtten bli det som Mediemangfoldsutvalget omtaler som «*et aktivt og prioritert supplement til en rekke andre finansieringsformer*».

Etter Amedias mening har dagens mediepolitiske virkemidler følgende åpenbare svakheter:

- ▶ Nær tre firedeler av all støtte går til én aktør, NRK. Dette står ikke i forhold til målet om å opprettholde og utvikle et bredt mangfold av nyhets- og aktualitetsmedier over hele landet.
- ▶ Over 90 prosent av økningen i mediestøtten i perioden 2011 – 2015 gikk til NRK (som tilsvarer en økning på 800 millioner kroner). Kombinert med et kraftig inntektsfall for kommersielle nyhetsmedier, har dette ført til en forskyvning av «maktbalansen» mellom NRK og øvrige medier. Mens 1000 redaksjonelle årsverk har forsvunnet fra norske aviser i perioden, har NRK opprettholdt sin redaksjonelle kapasitet.
- ▶ Samlet mediestøtte favoriserer riksmidier fremfor lokale medier, til tross for at lokalmediene utgjør hovedtyngden av mangfoldet i Norge. 84 prosent av all støtte kommer riksmidlene til gode. 16 prosent går til region- og lokalmediene, som samtidig er dem som er hardest rammet av svikten i annonsemarkedet, med hele 91 prosent andel av avisenes samlede reduserte annonseinntekter.
- ▶ Også den spesifikke «avisstøtten» er skjevfordelt mellom riksaviser på den ene siden og region- og lokalaviser på den andre. 18 riksaviser blir tilgodesett med 38 prosent av de statlige incentivene [momsfritak og produksjonsstøtte], mens 210 region- og lokalaviser får 62 prosent av de samlede incentiver. Dette avspeiler ikke de respektive avisenes gjennomslagskraft i markedet, der riksavisene står for 21 prosent av det betalte avisopplaget, mens region- og lokalavisene står for 79 prosent.
- ▶ Den spesifikke avisstøtten verdsetter ikke abonnenter/lesere likt. Mediestøtten har en geografisk slagside. Mediestøtten fordelt på det samlede norske avisopplaget pr. fylke (se tabell under) viser at aviser som utkommer i Oslo får tre ganger så høy støtte pr. abonnent enn

aviser som utkommer i Aust-Agder, eller mer enn dobbelt så høy støtte pr. abonnent enn aviser som utkommer i 10 av landets øvrige fylker. Dette er ikke i tråd med de politiske målsettinger om å sikre at alle borgere skal ha tilgang til å bruke et mangfold av nyhetsmedier og staten plikt til å tilrettelegge for samfunns viktig norsk journalistikk i medier av alle størrelser over hele landet.

Avisene har høy leserdekning i alle fylker. Store geografiske forskjeller i mediestøtten fordelt pr. betalte abonnement/opplagsenhet fylkesvis.

Fylke	Antall aviser	Daglig lesere	Samlet støtte pr enhet	Prod. Støtte pr enhet
Oslo	18	74%	1497 kr	237 kr
Troms	7	79%	951 kr	209 kr
Hordaland	26	76%	892 kr	330 kr
Finnmark	8	71%	872 kr	335 kr
Østfold	7	68%	810 kr	65 kr
Hedmark	8	72%	727 kr	24 kr
Rogaland	14	71%	714 kr	116 kr
Nordland	19	79%	695 kr	141 kr
SørTrønd.	15	78%	684 kr	52 kr
Telemark	10	70%	678 kr	125 kr
Vestfold	8	68%	666 kr	65 kr

Fylke	Antall aviser	Daglig lesere	Samlet støtte pr opplag	Prod. Støtte pr enhet
Buskerud	8	66%	655 kr	15 kr
Oppland	8	72%	642 kr	27 kr
VestAgder	7	76%	630 kr	38 kr
NordTrønd	10	77%	627 kr	63 kr
Møre&R	20	76%	622 kr	86 kr
Akershus	11	54%	625 kr	25 kr
Sogn&F	8	75%	598 kr	79 kr
AustAgder	10	63%	515 kr	81 kr

Kilde: TNS-Gallup, Forbruker&media, Statens medietilsyn og Mediebedriftenes Landsforening. Tabellen viser hvor stor daglig lesing aviser som utkommer i et fylke har i sitt utgiverfylke i prosent av befolkningen over 12 år, og hvor stor mediestøtten er pr. opplagsenhet i hvert enkelt fylke, henholdsvis i forhold til momsfrakt og produksjonsstøtten samlet og produksjonsstøtten alene.

Om lokalmedienes rolle og betydning for mediemangfoldet

- Amedia mener at lokalmediene utgjør ryggraden i det norske mediemangfoldet, og at det må være en viktig oppgave for Stortinget og Regjeringen å bidra til at det finmaskede nettverket av norske lokalaviser opprettholdes og sikres gode rammebetingelser. Amedia mener det er viktig at de foreslåtte virkemidlene blir brukt på en måte som særlig prioriterer region- og lokalavisene.

Lokalmediene er en særskilt styrke for det norske (deltaker)demokratiet. Mediemangfoldsutvalget peker i sin utredning på at «Mediene har tradisjonelt hatt rollen som korrektiv til myndigheter og andre som forvalter makt i samfunnet, og på den måten bidratt til å opplyse borgerne. Dette forutsetter at det eksisterer uavhengige, profesjonelt redigerte medier som har kapasitet til å overvåke arenaer der blant annet politisk, økonomisk og religiøs makt utøves. Dersom det ikke finnes redaksjonelt styrte medier som følger regionale og lokale forvaltningsnivåer og maktstrukturer i samfunnet tett, kan det svekke demokratiske funksjoner og den enkelte samfunnsborgers informasjonsfrihet.»

Lokalavisene ivaretar på en særegen måte alle de tre elementene ved mangfoldsbegrepet som Mediemangfoldsutvalget redegjør for; avsendermangfold, innholdsmangfold og bruksmangfold. Lokalavisene kan ikke erstattes av verken riksaviser, allmennkringkastere eller internasjonale sosiale medier. Ingen andre enn lokalavisene kan tilby journalistisk tilstedeværelse over hele landet.

Lokalavisene har i den digitale tidsalder fornyet seg og inntatt en ny rolle i lokalsamfunn over hele landet. Det er for alle praktiske formål blitt lokale allmennkringkastere. Lokalavisene tilbyr nå direktesendinger fra store lokale begivenheter og fra sportsarrangementer, de bruker video aktiv i sin løpende nyhetsrapportering, og er tilgjengelig med alt sitt innhold digitalt 24 timer i døgnet.

Dette gjør lokalavisene viktigere enn noensinne. Fortsatt jobber over 40 prosent av landets journalister i lokalmedier. Den norske samfunnsdebatten vil bli fattigere dersom lokalmediene svekkes eller bygges ned, enten i redaksjonell styrke eller i utbredelse.

Betydningen lokalavisene har kan illustreres med tabellen under, som viser hvor stor oppslutning henholdsvis lokalavisene har sammenlignet med NRKs distriktssendinger på radio og fjernsyn.

Daglig leses lokalavisene av mer enn dobbelt så mange som følger NRKs distriktstilbud. Dette til tross for at NRK har satset sterkt på sine distriktsdivisjoner de siste årene, og nå har over 900 av sine redaksjonelle årsverk ute i distriktene.

Samtidig som lokalavisene i lesermarkedet er de mediene som står sterkest, er det også lokalavisene som fremstår som mest sårbare for de endringene som finner sted i mediemarkedet. Vi viser her til den dokumentasjonen vi har gitt over om utviklingen i annonsemarkedet, økonomiske rammebetingelser og redaksjonell styrke.

Gjennom å innføre virkemidler som bidrar til å styrke lokalmediene, vil Staten på en effektiv måte sikre et levende mediemangfold også i fremtiden.

Om mediestøttens effekter

- Amedia mener at de statlige virkemidlene i mediepolitikken har hatt god effekt og på avgjørende måte bidratt til at Norge har så mangfoldige og sterke nyhets- og aktualitetsmedier. Samtidig peker Amedia på at de endringer som skjer i mediebransjen innebærer at virkemidlene må fornyes og utvikles for å være treffsikre i forhold til de behov nyhetsmediene nå har.

Dagens eksisterende mediepolitiske ordningene og virkemidler har åpenbart hatt en positiv effekt og det har hovedsakelig vært en sammenheng mellom de mediepolitiske målene på den ene siden og virkemiddelapparatet på den andre.

- ▶ NRK har fått bedret sine rammebetingelser betydelig de siste årene. Dette har både bidratt til å opprettholde NRK som en ledende aktør i radio- og tv-markedet og gjort det mulig for NRK å posisjonere seg og innta en sterk posisjon også i digitale nyhetsmarkedet.
- ▶ Momsfritaket for aviser har vært avgjørende for at norske aviser står så sterkt i markedet med et høyt konsum av et mangfoldig nyhetstilbud. Innføringen av digitalt momsfristak fra 2016 er et vesentlig bidrag til at det er satt fart i omsetningen av digitalt avisabonnement, og at mange avishus nå opplever kundevekst for første gang på 15 år. Dette kan illustreres med bildet

under som viser utviklingen for Amedia-konsernet. Siden det digitale momsfrirket ble innført har Amedia-avisene hatt en samlet kundevekst på om lag 30.000 og en tilnærmet tredobling av antall heldigitale kunder.

- ▶ Produksjonsstøtten har ført til at det er et livsgrunnlag for flere «meningsbærende» nisjeaviser og at vi har hatt en fremvekst av superlokale aviser. Støtten har ført til at denne type aviser har råd til å ha tilstrekkelige redaksjonelle ressurser til innholdsproduksjon av nødvendig kvalitet og omfang.

Selv om de mediepolitiske virkemidlene har vært effektive, er det etter Amedias mening nå oppstått et behov for å evaluere virkemiddelbruken for å sikre at de investeringene samfunnet gjør gjennom mediestøtten, kommer dem som har størst behov til gode og er treffsikre i forhold til det faktum at en hel mediebransje i dag befinner seg i en utsatt situasjon.

Amedia argumenterer i denne høringsuttalelsen for generelle eller allmenne virkemidler, slik momsfrirket for nyhetsmediene er. En produksjonsstøtte som begrenser seg til å gi støtte til aviser med opplag mellom 1000 og 6000 samt til en gruppe riksaviser, fremstår ikke lenger som fremtidsrettet. Dagens støtteordning er på ingen måte noe treffsikkert tiltak overfor den delen av bransjen som nå er hardest truffet av de strukturelle og markedsmessige endringene. Derfor trengs det enten helt nye tiltak overfor lokalmediene og andre medier som faller utenfor dagens produksjonsstøtte, eller en omlegging av produksjonsstøtten til å favne flere aviser. Bare på den måten vil fremtidens støtte bevare sin effekt og vedvare å være målrettet og effektiv.

Kommentarer til utvalgets forslag

I det følgende kommenterer Amedia fortløpende utvalgets forslag:

a) Kompensasjonsordning til kommersiell allmennkringkasting

- Utvalget foreslår en tidsavgrenset avtale om kompensasjon for merkostnader ved kommersiell allmennkringkasting begrenset til lineær tv.

Saken er allerede behandlet av Stortinget, og faller derfor i praksis utenfor den videre behandlingen av Mediemangfoldsutvalgets innstilling. Vi beklager at Regjeringen og Stortinget ikke tok seg tid til å avvente behandlingen av saken, slik at den kunne settes inn i en helhetlig mediepolitisk kontekst.

Vedtaket om å bevilge inntil 15 millioner euro (ca 135 millioner kroner) årlig i fem år som kompensasjon for merkostnader ved allmennkringkasteroppdraget, er et nytt virkemiddel, hvis mål er å korrigere markedssvikt i nyhets- og aktualitetsmediene.

Amedia har uttalt seg om rammevilkårene for kommersiell allmennkringkasting ved flere anledninger. Vi har pekt på at tiltaket med kjøp av tjenester fra en kommersiell allmennkringkaster må følges opp med tilsvarende incentivordninger som korrigerer markedssvikt også på andre områder og for andre nyhetsmedier.

Amedia mener det er prinsipielt galt å gi en eksklusiv særstøtte til én kommersiell aktør for oppgaver som mange andre aktører også helt eller delvis utøver eller ivaretar. Vi peker i den forbindelse på at norske aviser har utviklet seg til å bli lokale allmennkringkastere i sine markeder. Det er ikke lenger mulig å definere avis, radio, fjernsyn, digitalt som egne separate markeder. Alle opererer mer eller mindre i de samme markeder som allmennkringkasterne NRK og TV2. Til illustrasjon vises det til at Amedias lokalaviser i 2016 produserte 17.273 nyhetsreportasjer bygget på levende bilder fra sine lokalsamfunn, samtidig som vi nå har et videobibliotek på over 114.000 saker med unikt lokalt nyhets- og aktualitetsinnhold. I 2017 produserer Amedias mediehus samtlige 364 fotballkamper fra PostNord-ligaen. På den måten tilbyr avishusene nå relevant kringkastingsinnhold (strømming) som ingen nasjonale kringkastere tilbyr.

Public-service er en funksjon. I dagens marked mener vi det mest naturlige vil være, av konkurransemessige og andre årsaker, at kommersielle allmennkringkastere blir omfattet av de samme støtteordninger og incentivordninger som andre kommersielle nyhets- og aktualitetsmedier. Vi foreslår at dette som prinsipp blir lagt til grunn når den femårige avtalen som Stortinget nå har sluttet seg til, går ut.

b) Utvidet digitalt merverdiavgiftsfritak

- Utvalget foreslår at mva-fritaket må gjelde alle nyhets- og aktualitetsmedier. Dette innebærer at medier som dekker få stoffområder, men som dekker disse i dybden, også må omfattes.
- Utvalget foreslår at mva-fritaket må gjelde for salg av enkeltartikler fra publikasjoner som er omfattet av momsfritaket.

Amedia støtter forslaget, som av utvalget er beregnet til å ha en kostnadsramme for staten i form av reduserte momsinntekter på 25 millioner kroner. Amedia mener prinsipielt at all nyhets- og aktualitetsjournalistikk bør være omfattet av merverdiavgiftsfritaket, uavhengig av hvordan det blir distribuert eller solgt. Forslaget fra Mediemangfoldsutvalget er naturlig og fremstår mer som en nødvendig presisering av den ordningen som allerede er notifisert og godkjent av ESA, enn som noe nytt forslag.

Forslaget kan gjennomføres enkelt ved å instruere Skattedirektoratet til å revidere sitt rundskriv, som etter vår oppfatning avgrensner og innsnevrer det digitale momsfritaket mer enn det er grunnlag for i ESAs vedtak.

Amedia støtter forslaget om at salg av enkeltartikler fra fritatte nyhets- og aktualitetsmedier også må fritas for moms. Dagens ordning på området hemmer innovasjon, forretningsutvikling og innebærer for alle praktiske forhold at publikum blir fratatt mulighet til å få tilgang til artikkelstoff som interesserer dem. For mange vil salg av enkeltartikler ikke være noen aktuell forretningsmodell å satse på, men som ordning bør moms på enkeltartikler avvikles. Vi er enig i at ordningen må være avgrenset til salg av enkeltartikler fra publikasjoner som allerede er fritatt for moms.

c) Endring av produksjonsstøtten til aviser

- Utvalget foreslår at produksjonstilskuddet til aviser videreføres med en rekke endringer og moderniseringer, som økt minstesats til lokale medier, avvikling av tilskuddssats for nummertil-aviser, redusert dynamisk tak til individuelle mottakere, og forenklede utbytteregler.

Amedia vil peke på at produksjonsstøtten over tid har vært et viktig mediepolitisk tiltak, som har hatt stor betydning for de avisene som er omfattet av ordningen. Samtidig har ordningen svekket seg som følge av en vedvarende nedgang i realverdien av den samlede støtten.

Amedia er av den oppfatning at ordningen ideelt sett bør gjennomgå en grunnleggende og omfattende nyorientering. Den er i dag ikke godt nok tilpasset det medielandskapet som har utviklet seg de siste årene, eller til de fremtidige endringer som vi ser konturene av.

Produksjonsstøtte var opprinnelig en kompensasjon for en markedssvikt mange aviser opplevde i datidens annonsemarked. Mange aviser hadde sterkt og solid fotfeste i lesermarkedet, men fikk liten uttelling for dette i annonsemarkedet, der de største avisene var dominerende. Mange fikk problemer med å finansiere sin samfunnsjournalistikk. Produksjonstilskudd ble gitt for å veie opp for sviktende annonseinntekter, som ikke sto i forhold til opplag og leserkrets. Målene med produksjonsstøtten er justert flere ganger underveis.

Også i dag fungerer markedsmekanismene på samme måte. Forskjellen er bare at konkurransen om annonsekronene ikke skjer mellom ulike nyhets- og aktualitetsmedier, men mellom nyhets- og aktualitetsmedier på den ene siden og ikke-redaksjonelle medier på den annen. Nyhets- og aktualitetsmediene (avisene) leses daglig av 83 prosent av befolkningen, men deres andel av reklameomsetningen faller stadig, og var i 2016 på under 18 prosent (4,6 milliarder kroner av samlet reklamekake på 26,5 milliarder kroner, ifølge IRM). Milliarder av annonsekroner er blitt flyttet fra redaksjonelle medier til ikke-redaksjonelle og sosiale medier. Resultatet er en omfattende markedssvikt som rammer nær samtlige redaksjonelle medier og som har ført til at de mister den bærekraften annonseinntektene tradisjonelt sett har gitt dem.

Amedia mener det i denne situasjonen kan argumenteres for at produksjonsstøtten bør utvides vesentlig, legges om og re-etableres som en allmenn ordning som i prinsippet er åpen for alle medier. Produksjonsstøtten kan i sterkere grad utvikles som et virkemiddel som «korrigerer markedet» frem til mediene selv har fått utviklet nye bærekraftige forretningsmodeller.

Mediemangfoldsutvalget har foreslått at fritak for arbeidsgiveravgift skal etableres som en ny indirekte støtteordning som ivaretar disse hensynene. Deres forslag til endringer i produksjonsstøtten bygger på denne forutsetningen. Våre kommentarer til utvalgets forslag, tar i det videre utgangspunkt i Mediemangfoldsutvalgets beskrivelse av en videreføring av produksjonsstøtten som et supplement for aviser med særskilte behov utover dem bransjen samlet har og som de ser for seg blir ivaretatt gjennom arbeidsgiveravgiftsfritaket.

Med dette som utgangspunkt, mener Amedia at den foreslåtte innretningen på fremtidens produksjonsstøtte er fornuftig og har en tydelig innretning.

- ▶ Vi støtter forslagene om en ny og høyere minstesats for lokalmedier. Selv om det støttebeløpet den enkelte lokalavis med opplag mellom 1000 og 6000 har, er begrenset, vil likevel økningen til 750.000 kroner har stor betydning for den enkelte avis. Dette vil direkte påvirke hvilke journalistiske ressurser avisen kan tillate seg å ha, og det vil bety at flere små superlokale aviser vil ha muligheten til å klare seg i markedet.
- ▶ Forutsatt et arbeidsgiveravgiftsfritak mener vi forslaget om å fjerne den særskilte tilskuddssats for nummertilskuddsavis i Oslo, Bergen, Stavanger og Trondheim er akseptabelt. Forslaget kombinert med arbeidsgiveravgiftsfritak vil medføre at disse avisene samlet sett kommer fornuftig ut av omleggingen.
- ▶ Vi støtter forslaget om å redusere det dynamiske taket på tilskudd til individuelle mottakere, dvs til aviser som Klassekampen, Vårt Land, Dagsavisen og Nationen, da en reduksjon av den samlede produksjonsstøtten til disse avisene vil frigjøre midler som kan overføres til økte grunntilskudd til de mindre lokalavisene. Også disse avisene vil få en positiv effekt av arbeidsgiveravgiftsfritaket.
- ▶ Amedia støtter også den foreslåtte oppmykingen av utbyttereguleringene, samt at tilskuddssatsene fastsettes for fire år om gangen. Dette vil bidra til en nødvendig forutsigbarhet for

støttemottakerne og gjøre eierskap til små lokalaviser mer attraktivt. Forslaget vil ha begrenset betydning for Amedia, men vil kunne bidra til økt eiermangfold.

Dersom fritaket for arbeidsgiveravgift, mot formodning, ikke blir etablert, mener Amedia det umiddelbart må diskuteres hvilken annen ordning som skal etableres for å sikre de samme hensyn, herunder om en mer omfattende omlegging og utvidelse av produksjonsstøtten da kan være aktuelt.

d) Nye tilskuddsordninger til gratisaviser, innovasjon og samfunns viktig journalistikk

Amedia mener utvalget har vist kreativitet og vilje til nytenkning ved å foreslå etablert en midlertidig tilskuddsordning for innovasjonsprosjekter for nyhetsmediene (30 millioner kroner), en tilskuddsordning med formål å stimulere samfunns viktig journalistikk (20 millioner kroner), samt en prøveordning med tilskudd til medier som er gratis for brukerne (20 millioner kroner).

Amedia tror dette som midlertidig tidsavgrenset støtteordningene vil understøtte det arbeidet norske medier allerede gjør for å omstille seg og utvikle nye innholdstilbud og nye tjenester, samtidig som det kan inspirere enda flere til å satse mer på dybdejournalistikk som vil heve kvaliteten på og relevansen til nyhetsmediene.

Amedia er skeptisk til å gjøre denne type støtteordninger permanente, da dette «atomiserer» mediestøtten, dvs splitter den opp i biter som fordeles på enkeltjournalister eller enkeltprosjekter. Siden mediestøtten er en demokratistøtte som skal styrke den samfunnsrollen nyhetsmediene har i sine respektive nedslagsfelt/lokalsamfunn gjennom utøvelsen av den funksjonen journalistikken har i samfunnet, bør støtten kanaliseres mot publisistiske virksomheter underlagt et redaktøransvar og utgiveransvar.

e) Fritak for arbeidsgiveravgift

- Mediemangfoldsutvalget foreslår et tidsavgrenset fritak for arbeidsgiveravgift for nyhetsbaserte norske medieselskap, som et nødvendig, midlertidig omstillingstiltak begrenset til fire år.

Mediemangfoldsutvalget foreslår fritak for arbeidsgiveravgift som et treffsikkert nytt virkemiddel som imøtekommer de problemer og behov utvalget har dokumentert for nyhetsmediene. Det vises til utvalgets beskrivelse av situasjonen for norsk journalistikk og bekymringen for svekket redaksjonell slagkraft. Utvalget uttrykker seg krystallklart om behovet for en opptrapping av innsatsfaktorer som fremmer nyhetsmedienes samfunnsrolle, for redaksjonell styrke og tilstedeværelse over hele landet, og hvilken betydning journalistikken har for borgerne som individer og samfunnet som fellesskap. Det bemerkes videre at utvalget fremhever fritaket for arbeidsgiveravgift som et virkemiddel som vil «*styrke norsk journalistikkproduksjon i konkurransen med de globale aktørene, som f.eks Facebook og Google.*»

Amedia understreker at fritak for arbeidsgiveravgift er et generelt og allment tiltak. Det fremstår som ubyråkratisk, lett kontrollerbart, fleksibelt – og treffsikkert. Tiltaket vil være et adekvat svar på alle de hensyn som er målsatt med en ny og utvidet mediestøtte. Arbeidsgiveravgiftsfritaket vil kunne fungere også som en effektiv kompensasjon for den markedssvikten nyhetsmediene er rammet av.

Fritak for arbeidsgiveravgift er et utradisjonelt virkemiddel, og det er argumentert med at arbeidsgiveravgiften som ordning har et formål (ivareta finansieringen av sentrale velferdsgoder) som vil kunne svekkes eller undergraves dersom tiltaket blir benyttet.

Amedia ønsker i den forbindelse å peke på at arbeidsgiveravgift allerede er gradert, fra 14,1 prosent (full sats) til 0 prosent (fritak, sone 5). Det er videre grunn til å minne om at arbeidsgiveravgiften alltid er blitt brukt som virkemiddel til mer enn å medfinansiere velferdsstaten. Den er blitt brukt som et distriktspolitisk virkemiddel,

og den er blitt brukt til å stimulere bestemte næringers funksjon i samfunnet (landbrukets og fiskerienes oppgave som matprodusenter eller som støtte til transport- og energiforetak).

Å bruke den allerede etablerte 0-satsen som et demokratibyggende virkemiddel, bør på denne bakgrunn være fullt mulig. Mediernes funksjon og oppgave, herunder demokratisk kontroll, nyter et spesielt vern i Grunnloven og en god infrastruktur for ytringsfriheten er også en del av velferdsstatens forutsetning.

Amedia støtter på denne bakgrunn forslaget om å innføre arbeidsgiverfritak for nyhets- og aktualitetsmediene. Vi støtter den avgrensningen som utvalget gjør i forhold til fritaket må gjelde alle ansatte i berørte nyhets- og aktualitetsmedier, men ikke NRK, som følge av den finansieringsmodellen institusjonen har.

Amedia er kjent med den politiske uroen rundt dette forslaget, og at det er blitt diskutert et mer avgrenset fritak, kun for redaksjonelle medarbeidere. Subsidiært vil Amedia støtte en ordning med fritak kun for redaksjonelle kostnader/årsverk. Forutsetningen er at mediene likevel blir tilført en ny støtte i det samme omfanget som et fullt arbeidsgiveravgiftsfritak vil være. Dersom kun redaksjonelle medarbeidere omfattes av dette tiltaket, forutsetter vi at virkemiddelet kombineres med økt støtte på annen måte, for eksempel utvidet produksjonsstøtte.

f) NRK som selvstendig stiftelse

- Utvalget foreslår at eierskapet til NRK overføres til en selvstendig stiftelse, og at NRKs ansvar for mediemangfoldet og forpliktelsene til å gjøre sitt arkivinnhold tilgjengelig følges opp.

Amedia er enig i at vi skal ha en sterk ikke-kommersiell allmennkringkaster, med forutsigbare rammevilkår, og at NRK som en nasjonal institusjon har en vesentlig betydning for mediemangfoldet.

Amedia har ved flere anledninger gitt uttrykk for at NRK ikke bare er en del av mediemangfoldet, men også kan bli en trussel mot mediemangfoldet dersom institusjonen utvikler seg til å bli et substitutt snarere enn et supplement til de øvrige mediene. Dette er en særlig aktuell problemstilling dersom NRK skulle utvikle sitt lokale tilbud mer i retning av det lokalavisene tilbyr, på sine digitale flater.

Amedia er enig i at NRK skal ha et selvstendig ansvar for å ivareta mediemangfoldet og undersøke egen virksomhets effekter på mangfoldet og konsekvenser for andre aktører. Det er behov for å utrede nærmere hva dette ansvaret konkret innebærer. Etter vårt syn bør en slik utredning også avklare hvorvidt NRKs mangfoldsansvar også skal ha en økonomisk konsekvens, for eksempel ved at deler av kringkastingsavgiften skal benyttes til mangfoldsformål (se punkt om finansiering av Mediemangfoldsutvalgets forslag under), eller om NRK skal pålegges å kjøpe inn nyhets- og aktualitetsinnhold eller -tjenester fra andre medier, særlig lokalmedier, på samme måte som de er pålagt å kjøpe inn tjenester fra selvstendige film og dramaprodusenter, fremfor å utvikle egne redaksjoner som skal lage denne type innhold.

NRK skal selvsagt ha redaksjonell frihet og en fri og selvstendig rolle i forhold til institusjonens eierskap. Finansieringen må også skje med en armlengdes avstand fra Regjeringen og Stortinget. Forslaget om å overføre eierskapet til en selvstendig stiftelse fra staten ved Kulturdepartementet, fremstår som prinsipielt ryddig. Samtidig henger spørsmålet nøye sammen med finansieringen av NRK og av NRK-plakatens status. Et endret eierskap må ikke medføre at forpliktelsene NRK har for mediemangfoldet og institusjonens innvirkning på øvrige aktører i markedet, svekkes. Under forutsetning av at dette videreføres i stiftelsesdokumenter har Amedia ingen innvendinger mot at eierskapet til NRK overføres til en selvstendig stiftelse etter svensk mønster.

Amedia noterer ellers at Mediemangfoldsutvalget ikke kommenterer størrelsen på eller utviklingen av NRKs inntekter, kun at det er behov for en stabil og forutsigbar finansiering. Vi advarer mot at rammebetingelsene for NRK utvikles i utakt med dem som gjelder for øvrige medier og deres betydning for mediemangfoldet. Det er behov for å balansere tilskuddene til NRK opp mot de tilskuddene/støtteordningene øvrige medier er

omfattet av. Vi minner om at NRK alene har hatt over 800 millioner kroner i økte inntekter de siste fem årene og er mottakere av nær tre firedeler av all offentlig mediestøtte. Amedia mener det også er behov for effektivisering i NRK og at fremtidige utvidelser av mediestøtten primært må gå til andre medier enn NRK.

Kommentarer til prioritering og finansiering av foreslåtte tiltak

Departementet har bedt høringsinstansene prioritere hvilke tiltak som er viktigst og kommentere hvordan forslagene fra Mediemangfoldsutvalget skal finansieres.

Amedia legger til grunn at Mediemangfoldsutvalget enstemmig har konkludert med at det er behov for å utvide statens økonomiske støtte til mediene og deres samfunnsviktige rolle og funksjon utover dagens nivå. Amedia mener den foreslåtte utvidelsen av støttenivået ikke er dramatisk. Staten bør ha råd til en økning på ca 9 prosent av samlet nivå, gitt den samfunnsviktige oppgaven midlene skal ivareta.

Statens grunnlovsfestede ansvar for «ytringsfrihetens infrastruktur» innebærer at det prinsipielt må være Statens oppgave å finne dekning for dette innenfor de til enhver tid budsjettmessige rammene. Det bør ikke være støttemottagernes ansvar å finne budsjettdekning for midler et offentlig utvalg mener er nødvendig å investere som demokratistøtte i samfunnet.

Amedia legger til grunn at spørsmålet om finansiering er begrenset til et beløp i størrelsesorden 600 til 700 millioner kroner, da 135 millioner kroner allerede er bevilget av Stortinget, uten budsjettdekning.

Med dette er sagt, mener Amedia det er mulig å omdisponere midler som kan finansiere den foreslåtte nye mediestøtten:

1. Utvalget forslår at morgendagens kringkastingslisens (hustandsavgift eller særskatt) skal være eksklusivt forbeholdt NRK. Denne avgiften/skatten kan etter Amedias mening gjøres ikke-eksklusiv for NRK. Deler av den kan defineres som en «demokratistøtte» eller «mangfoldsstøtte». Dette kan begrunnes med NRKs selvstendige ansvar for å ivareta mediemangfoldet. En omlegging til en husstandsavgift vil kunne gi 200 millioner kroner i økte inntekter avgiften uten å endre prisen. Gitt en økning på 150 kroner inklusive moms, vil dette føre til ytterligere anslagsvis 300 millioner kroner mer i inntekter, slik at det samlet sett vil kunne frigjøres 500 millioner kroner gjennom et slikt tiltak.
2. NRK-lisensen er momsbelagt, med lav sats. Siden 2005 er momsen på NRK-lisensen endret fem ganger. Dette skjedde senest i 2016 da den ble økt fra 8 prosent til 10 prosent, noe som ga Staten en ekstraintekt på 100 millioner kroner det året. Gitt at Statens inntekter fra «NRK-momsen» frigjøres til annen mediestøtte, vil en ytterligere økning av momssatsen med ytterligere 8 prosent, gi en samlet «ny» inntekt til staten på 500 millioner kroner. En full momssats for NRK-avgiften (25 prosent) vil gi over 800 millioner kroner i nye inntekter til Staten, som kan benyttes til annen mediestøtte.
3. Skattelegging av globale aktører som Google og Facebook, som henter store annonseinntekter i Norge, men som (nesten) ikke betaler skatt til Norge, vil kunne være en kilde til nye inntekter som kan komme mediebransjen til gode. PwC har beregnet at dette kan gi over 500 millioner kroner i inntekter til Staten. I Storbritannia har myndighetene innført en «diverted profits tax», som det bør undersøkes om også Norge kunne benytte seg av mot denne type selskap (se nærmere beskrivelse i høringsuttalelsen fra Mediebedriftenes Landsforening).

Amedia er av den oppfatning at det viktigste tiltaket som Mediemangfoldsutvalget legger frem, er forslaget om å etablere en ny allmenn støtte i størrelsesorden 500 til 600 millioner kroner. Vi prioriterer at dette gjennomføres. Om ikke det skjer i form av arbeidsgiveravgiftsfritak for nyhets- og aktualitetsmedier, må behovet dekkes gjennom et annet virkemiddel.

Som prioritet 2 peker Amedia på forslaget om at man innenfor produksjonsstøtten skal styrke støtten til lokalavisene ved å heve gulvet for støtte til 750.000 kroner i året.

Avslutningskommentar

Amedia mener, i likhet med Mediemangfoldsutvalget, at det haster med å få en avklaring av fremtidens mediestøtte. Det er samtidig et sterkt behov for å gjøre mediestøtteordningene mer forutsigbare gjennom avtaler for fire år om gangen.

Amedia beklager at Stortinget og Regjeringen har valgt en behandlingsform av mediestøtten der forslagene knyttet til henholdsvis NRK, kommersiell allmennkringkasting og øvrige medier blir behandlet separat. Ved at så vel kommersiell allmennkringkasting som NRK blir behandlet før Mediemangfoldsutvalgets innstilling med forslag til økning for de kommersielle nyhetsmediene (avisene), frykter vi at disse vil kunne havne i en situasjon der de «taper i konkurransen» med allmennkringkasterne – igjen.

Det er nå viktig at Regjeringen og Stortinget sørger for likebehandling av alle nyhetsmediene og bidrar til at den ubalansen vi har i dagens virkemidler blir rettet opp, og at dagens status ikke blir videreført til ugunst for de mediene som utgjør hovedtyngden av det norske mediemangfoldet.

Vi henstiller på denne bakgrunn Regjeringen om å sørge for en rask fremdrift i behandlingen av NOU 2017:7, og om å følge opp de intensjoner og ambisjoner som kommer til uttrykk i innstillingen.

Med vennlig hilsen

Are Stokstad
Konsernsjef

Stig Finslo
Direktør utgiverspørsmål