

Samferdselsdepartementet

postmottak@sd.dep.no

Oslo, 8. oktober 2015

Innspill til ekomplan

1. Innledning og oppsummering

Norges televisjon (NTV) viser til Samferdselsdepartementets oppfordring til aktørene i markedet om å komme med innspill i arbeidet med regjeringens plan for elektronisk kommunikasjon (ekomplan).

Samferdselsdepartementet har sagt at ekomplanen skal være en selvstendig del av en ny digital agenda som departementet tar sikte på å legge frem på nyåret 2016. Ekomplanen (som omtaler den digitale infrastrukturen) vil omfatte temaer som sikkerhet i ekomnett, bredbånd, mobil, markedsregulering, nye aktører og tjenester, nettnøytralitet, leveringsplikt og innføring av ny teknologi. Samt at det også vil føyes andre og nye temaer på lista.

NTV adresserer temaer hvor vi har innspill å komme med. Norge står midt oppe i en digital fremtid i rivende utvikling, og det er viktig at privat og offentlig sektor evner å ta i bruk den digitale infrastrukturen på en effektiv måte og henger med i utviklingen. Det er også viktig at den digitale infrastrukturen legger til rette for at det fortsatt er mulig å drive næringsvirksomhet i hele Norge, uten skilnad på tettbebygde eller grisgrendte strøk. Samtidig må infrastrukturen legge til rette for at alle i Norge får tilgang til det samme norske TV tilbudet. Et likt kulturreelt TV tilbud over hele landet bidrar til å opprettholde bosettingen i distriktene, som igjen fører til at sysselsettingen kan opprettholdes og utvikles.

Det digitale bakkenettets rolle og distribusjon av lineær TV er en del av viktige ekomtjenester for det norske folk - ikke minst for å gi alle i hele i Norge et fullverdig og konkurransedyktig TV tilbud uavhengig av bosted.

NTV har som kjent frekvenstillatelse og konsesjon på opprettelse og drift av et digitalt trådløst bakkebasert senderanlegg for kringkasting, med varighet til 2. juni 2021. Frekvenstillatelsen er i UHF båndet og utgjør frekvensblokken 470 – 790 MHz. NTVs kunder er betalTV distributøren RiksTV og NRK.

Kringkasting av TV vil fortsatt være viktig for det norske samfunnet i årene etter 2021. Vi ser at det i den sammenheng er viktig å belyse flere temaer i ekomplanen, herunder følgende:

- Infrastruktur - helhetlig tilnærming og utnyttelse
- Effektiv frekvensutnyttelse
- Tildeling av frekvenstillatelser - auksjon versus konsesjon
- Forutsigbarhet og kostnader – herunder endring i frekvensbruk

- Konkurransen og økt verdiskapning
- Sikkerhet og beredskap
- Fremtiden og teknologivalg

NTVs hovedanbefalinger er oppsummert kort nedenfor, utdyping av disse er å finne i teksten for øvrig.

- Infrastruktur - helhetlig tilnærming og utnyttelse
 - Det er viktig å skille mellom faste høyhastighetsnett og mobile bredbåndsnett – hvor og hvordan bruken av disse gjør seg gjeldende. Dette har betydning for effektiv utnyttelse av frekvenser.
- Effektiv frekvensutnyttelse
 - Myndighetene må stille krav til aktørene, inkludert mobilaktørene, om å utnytte frekvensene effektivt. Det må stilles krav til optimalisering av bruk ut fra egenskapene til frekvensene. Lave frekvenser gir primært flatedekning, høye frekvenser gir høyere kapasitet.
- Tildeling av frekvenstillatelser - auksjon versus konsesjon
 - Myndighetene bør legge til rette for bruk av ulike tildelingsformer for å få dekket samfunnskritiske formål og for å styrke konkurransen i markedet.
- Forutsigbarhet og kostnader – herunder endring i frekvensbruk
 - Beslutning om bruk av 700 MHz båndet etter 2021 og hvem som skal bære kostnadene forbundet med endret bruk av frekvensene, må tas raskt. Det er viktig med forutsigbarhet for alle aktørene i markedet.
- Konkurransen og økt verdiskapning
 - Myndighetene må sørge for å gi forbrukerne valgmuligheter og et mangfold av tjenester inkludert et rikt norsk TV innhold. Det skapes gjennom konkurranse.
- Sikkerhet og beredskap
 - Separate fremføringsveier og knutepunkter høyner sikkerheten og robustheten i den digitale infrastrukturen. Identifisering og utbedring av de svakeste leddene i infrastrukturen er viktig. Ekstern kraftforsyning til digital infrastruktur må utbedres og styrkes.
- Fremtiden og teknologivalg
 - Teknologivalg må tas lenge i forveien og må baseres på tilgjengelig teknologi på beslutningstidspunktet. Ved å sende de mest kapasitetskrevene tjenestene i kringkastingsnettet avlastes mobile bredbåndsnett.

I sum mener NTV at det vil være nok frekvenser til både kringkasting og til mobile bredbåndstjenester i fremtiden. Det kommer vi tilbake til under flere av punktene nedenfor.

2. Infrastruktur – helhetlig tilnærming og utnyttelse

Når myndighetene skal tilrettelegge for hvordan den digitale infrastrukturen i fremtiden skal være bærer av mange tjenester, og hvor behovet for kapasitet vil være økende, er det viktig å danne seg et helhetlig bilde av den totale infrastrukturen. En helhetlig tenkning vil ha betydning for hvordan den digitale infrastrukturen også i fremtiden vil kunne være bærebjelken i den økonomiske samfunnsutviklingen.

Med helhetlig tenkning mener vi det er viktig å ikke bare se på mobilt bredbånd alene, men se på hvordan de ulike plattformer og teknologier kan utfylle hverandre for å utnytte knappe ressurser, som frekvenser, optimalt også.

Helhetsbildet utgjør en kombinasjon av nett og teknologier, og hvordan disse kan utfylle hverandre i en helhetlig infrastruktur. Et mål kan være å fibre opp flest mulige bedrifter og faste bopeler i Norge. Det er et kostbart mål å nå og det tar lang tid å gjennomføre. Det er mange høye fjell og dype daler. Bosettingen er spredt over hele landet. For å nå målet om at alle skal få høyhastighetsbredbånd, må man kombinere fiberutbygging med annen teknologi. WiFi løsninger (trådløse nett som gjerne brukes innom hus eller innenfor mindre områder/celler) i kombinasjon med fiber og radiolinje vil gi gode faste høyhastighets bredbåndsforbindelser. WiFi er den foretrukne trådløse plattform for høy kapasitet innom hus (den løsningen som gir høyest kapasitet) og tilnærmet 85 % av mobil bredbåndsbruk skjer også innom hus (kilde Aruba, presentasjon på Frekvensforum hos Nkom i september d.å.) Med andre ord kan mye av mobil bredbåndsbruk innom hus flyttes over til WiFi.

Dette gjør at fiber i kombinasjon med WiFi teknologi vil gi gode faste robuste nett i hjemmet til folk. Siden det vil ta flere år før man får fiber inn til alle bedrifter og husstander i Norge, må man tenke på hvordan alle skal få tilgang til NRK samt øvrig norsk TV innhold. Målet må være at alle skal kunne se live TV (blant annet alle sportsbegivenheter) også i årene etter 2021. Bakkenettet er den plattformen som kan sørge for det og samtidig gi konkurranse til de andre plattformene. Konkurranse er viktig for å kunne gi det beste tilbudet til forbrukeren. Vi tar opp konkurranseaspektet i et eget punkt nedenfor.

Det er viktig å skille mellom fast bredbånd og mobilt bredbånd. I debatten som pågår vedrørende økt behov for mer kapasitet blandes disse sammen. Bredbånd til bedrifter og husstander vil primært dekkes av fast bredbånd (ikke mobilt). WiFi er i tillegg mye rimeligere for sluttbrukeren å benytte enn mobile bredbåndstjenester. Det er stort sett gratis å koble seg på WiFi nett.

Ved planlegging av fremtidige mobile bredbåndsnett bør det primært tas utgangspunkt i å gi dekning der folk ferdes, langs jernbane- og veinettet, og ikke der fiber og WiFi allerede er vel utbygd. Som sagt de mest kapasitetskrevene tjenester vil i all hovedsak tas i bruk i hjemmet. Når forbrukeren er på farten vil blant annet streamingtjenester med lavere oppløsning for mottak på mindre terminaler (typisk mobil) og annen databruk være aktuelle tjenester å nyttiggjøre seg. Disse er ikke så kapasitetskrevene som de tjenestene forbrukeren vil nyttiggjøre seg hjemme. I fremtiden vil TV kanaler bli sendt i 4K oppløsning til flere enheter i hjemmet, som igjen vil kreve høyere kapasitet i den faste infrastrukturen - enten det er fibernett eller bakkenett for TV.

Oppsummert:

Det er viktig å skille mellom faste høyhastighetsnett og mobile bredbåndsnett, og hvor bruken av disse gjør seg gjeldende. Helhetlig tenkning må legges til grunn når den nasjonale fremtidige digitale infrastrukturen skal planlegges, fornyes eller bygges ut videre. Dette vil også være grunnpilaren i hvordan knappe ressurser, som frekvenser, kan utnyttes mer effektivt og gi rom for at flere plattformer kan levere både utfyllende tjenester, men også konkurrerende. Dette vil igjen gi økt konkurransekraft, bedre og bredere tilbud, økt produktivitet og sysselsetting.

3. Effektiv frekvensutnyttelse

Spektrum er en knapp ressurs som må utnyttes effektivt slik at flere tjenester kan tilbys forbrukerne. Det vil bidra til økt konkurranse, vekst og produktivitet i det norske markedet.

For å oppnå effektiv frekvensutnyttelse er det viktig å stille krav til de aktørene som forvalter og bruker frekvensene. Det første myndighetene bør vektlegge er at egnede frekvenser brukes til egnede formål. Med dette mener vi at lave frekvenser gir i hovedsak god flatedekning, mens høyere frekvenser gir økt kapasitet i hver enkelt celle. Med andre ord det vil ha liten nytteverdi og tildele alle lave frekvenser (herunder blant annet kringkastingsfrekvenser under 700 MHz båndet, 470 – 694 MHz) til mobilaktører for å få økt kapasitet i mobile nett.

I 2014 fikk mobilaktørene mulighet til å bygge 4G nett i 800 MHz båndet som gir primært økt flatedekning, og når NTVs konsesjon utløper 2. juni 2021 vil mobiloperatørene med stor sannsynlighet også få tilgang til 700 MHz båndet som også vil gi god flatedekning. For å kunne tilby økt kapasitet i mobilnettene må mobilaktørene derimot ta i bruk høyere frekvenser. Mobiloperatørene besitter allerede høyere frekvenser som kan bidra til økt kapasitet, herunder 3.5 GHz båndet. Snart kommer utstyr på markedet som gjør at de kan bygge LTE nett i høyere bånd, 5G nett. Disse vil gi økt kapasitet. I enda høyere GHz bånd (som i dag brukes til radiolinje) vil det også bli LTE utstyr tilgjengelig de kommende årene.

Det er viktig at myndighetene stiller krav til mobilaktørene om at de skal utnytte tildelte frekvensbånd effektivt. Det er ikke en effektiv frekvensbruk å bruke lave frekvenser til å dekke behov om økt kapasitet, da lave frekvenser i all hovedsak har sin styrke i økt flatedekning.

Det må også stilles krav til mobiloperatørene om å ta i bruk ny teknologi raskere slik at frekvensbåndene som de allerede har blir utnyttet bedre og mer effektivt. Det er fremdeles 2G tjenester i Norge. Disse bør reduseres til kun å ivareta nødvendige M2M tjenester, som er langt mindre kapasitetskrevenne enn de frekvensressurser som 2G tjenester beslaglegger totalt pr i dag.

Sekundærbruk av frekvenser:

Sekundærbruk av frekvenser, slik det gjøres innen kringkastingsfrekvensene til NTV i dag, medfører effektiv frekvensutnyttelse. NTV har sammen med Nkom god erfaring med at sekundær bruk kan fungere godt sammen med primær bruk av frekvenser, blant annet for Programme Making and Special Events (PMSE) formål, eksempelvis trådløse mikrofoner. Sekundærbruk til PMSE tjenester innen kringkastingspekteret vil være fullt mulig også i fremtiden. «Finn senderen» - er for eksempel en tjeneste etablert og driftet av Nkom hvor frekvenskanalene (mellom kringkastingskanaler - såkalte white spots som ikke brukes til kringkasting) kan benyttes til trådløse mikrofoner. Sekundærbruk viker for primærbruk gitt at det skulle forstyrre for primær bruken. PMSE tjenester er viktig, og hvis alle kringkastingsfrekvenser skulle gå til mobil i fremtiden vil man med stor sannsynlighet måtte tildele fast spektrums plass til PMSE tjenester.

Harmonisering av frekvenser over landegrensener:

Utstrålt effekt stopper ikke ved landegrensene derfor må frekvensbruk harmoniseres mellom ulike land. Nabolandskoordinering av frekvensbruk er viktig for å få til en mest mulig effektiv frekvensutnyttelse på tvers av landegrensene, slik at det ikke oppstår forstyrrelser mellom naboland. For Norge sin del er det viktig å sikre best mulig utgangspunkt for bruk av frekvenser innenfor landets grenser, og som et minimum sikre lik tilgang til frekvensressursene som våre naboland. Det er derfor viktig å være med i en slik frekvensplanlegging på et tidlig stadium. Dette arbeidet ivaretas av Nkom i samarbeid med aktørene som bruker de ulike frekvensene.

For å forstå dette med harmonisering er man nødt til å se på hva de ulike frekvensene brukes til - ikke bare innad i Norge, men i Europa for øvrig. Frekvenser til kringkasting og bakkenettet er ikke et særnorsk fenomen. Bakkenettet eller deler av dette (herunder satellittskyggenettet) har blitt omtalt som særløsninger. Når det kommer til harmonisering av frekvensbruk over landegrensener er det viktig å se Europa under ett. DTT (digitalt bakkebasert sendernet) for TV er den største plattformen for formidling av TV i Europa, og slik vil det være i flere år etter 2021 også. Se figur 1 nedenfor.

I Europa er DTT den klart største plattformen for mottak av TV med 46 % markedsandel. Norge alene kan ikke ta sikte på å bruke tilnærmet alle kringkastingsfrekvenser til mobilt bredbånd etter 2021. Det vil ikke la seg harmonisere med resten av Europa.

TV Reception, EU28 Households

Figur 1: DTTs utbredelse sammenlignet med andre TV plattformer i Europa. Kilde: ECC report 224 - Long Term Vision for the UHF broadcasting band

Oppsummert:

Utnytt frekvensene riktig – lave frekvenser tjener primært til flatedekning, mens høye frekvenser gir økt kapasitet. Still krav til aktørene om å ta i bruk ny teknologi der gammel setter stopper for effektiv frekvensbruk. Vi må se lenger enn bare til Norge, frekvensbruk må harmoniseres med frekvensbruk i Europa. I Europa er DTT den største plattformen for mottak av TV, og det vil være behov for frekvenser til bakkebasert TV også etter 2021. NTV mener det er nok frekvenser til både TV og mobile tjenester, forutsatt at man tenker helhetlig og at frekvenser brukes effektivt.

4. Tildeling av frekvenstillatelser - auksjon versus konsesjon

Myndighetene har gjerne benyttet auksjoner når frekvensressurser skal tildeles aktørene i det norske markedet. Det er viktig at tildelingsform av frekvenser også ses i sammenheng med behovet for økt vekst, produktivitet, konkurranse, og syssel- og bosetting – og sist, men ikke minst hvordan frekvensforvaltning herunder tildeling bør brukes som et instrument for å gi bedre tjenester til forbrukerne.

Slik vi ser det bør frekvenser både tildeles via åpne auksjoner og gjennom tildeling av konsesjoner. Tildelingsformen som velges bør baseres på hva myndighetene ønsker å oppnå. Dette kan for eksempel være økt konkurranse, høyere beredskap m.v.

Hvis vi først ser på auksjon som tildelingsform mener vi det bør være åpne auksjoner. Det bør være mulig for flere aktører å sikre seg frekvensblokker, slik at man ikke kommer i en situasjon hvor det blir duopol eller i verste fall monopol på å tilby tjenester til forbrukerne.

Konsesjon som tildelingsform vil være effektivt der myndighetene ønsker å få utført større samfunnsoppdrag. Dagens bakkenettet er for eksempel underlagt en konsesjon hvor plattformen er NRK sin primær distribusjonsplattform. Bakkenettet sikrer tilnærmet 98 % av befolkningen tilgang til TV for fastboende for og nær 87 % av fritidsboliger. Konsesjon vil også kunne dekke i flere samfunnsoppdrag som krav til beredskap, slik den gjør i dag. Konsesjon som tildelingsform sikrer også konkurranse og mangfold ettersom det i konsesjoner kan stilles krav til dekning, beredskap, sikkerhet m.m. Dette kommer forbrukerne til gode. Etterspørsel og markedsrett alene vil ikke regulere alt til det beste for forbrukerne og sørger heller ikke nødvendigvis for økt konkurranse. Ofte må det andre virkemidler til og her kan konsesjon som tildelingsform spille en rolle. Les mer om styrket konkurransen i punkt 6 nedenfor.

Samarbeidet mellom de største norske TV-husene og bakkenettet er viktig og kan sikres videre gjennom konsesjon etter 2021. I motsetning til andre distribusjonsnett der det enten ikke er konsesjonsplikt eller det ikke stilles krav til innholdsproduksjon (i mobilt bredbånd), kan det etter vårt syn stilles som vilkår for bakkenettkonsesjonen at det legges til rette for norsk innhold. Dette vil bidra til sunnere konkurranse i distribusjonsleddet – noe som historisk har gitt bedre og mer brukervennlige løsninger for publikum. En slik politikk vil med andre ord være med på å styrke hele verdikjeden og finansiering av norsk innhold fremover. Dette vi mener er viktig i den økende konkurransen fra utenlandske aktører (Netflix, Google, HBO etc). Norsk innhold er også viktig for publikum for å ivareta norsk språk, historie og kultur.

Oppsummert:

Myndighetene bør velge tildelingsform basert på hva man ønsker å oppnå. Auksjon kontra konsesjon ved tildeling av frekvensressurser gir ulik måloppnåelse. Det er lettere å stille krav til samfunnskritiske formål gjennom en konsesjonstildeling enn rene frekvensauksjoner basert på høyeste bud. Det er også viktig at det jobbes på tvers av departementene der det er nødvendig for å legge til rette for økt konkurranse, vekst, produktivitet og sysselsetting. Da oppnås balanse mellom ulike tildelingsformer. Det er verdiøkende å stille krav til aktører gjennom å bruke konsesjon som instrument.

5. Forutsigbarhet og kostnader – herunder endring i frekvensbruk

Det har lenge vært press på 700 MHz frekvensene, som i dag benyttes av kringkasting. NTV benytter disse frekvensene i et landsdekkende bakkenett i hele Norge. Hvis andre aktører (mobiloperatørene) skal bruke disse frekvensene i fremtiden betyr det en omfattende og kostbar omlegging for aktørene i bakkenettet som bruker frekvensene i dag. Det bør fra myndighetenes side stas stilling til hvorvidt det er rimelig at kostnadene skal dekkes av de som i fremtiden skal nyte godt av disse ressursene (700 MHz båndet). Det virker urimelig at NTV og NTVs kunder skal påføres kostnader for en omlegging av frekvensbruk som andre nyter godt av, samt ytterligere ombygging eller re-investeringer i bakkenettet for å opprettholde dagens kapasitet i nettet som en konsekvens av endret frekvensbruk. Dog skal det bemerkes at myndighetene ikke formelt har gått ut med en beslutning om bruk av 700 MHz båndet etter 2021, men vi forutsetter at den beslutning tas inneværende år.

Oppsummert:

Myndighetene må beslutte så raskt som mulig bruken av 700 MHz båndet etter 2021. Det er også viktig å få en avklaring knyttet til hvem som skal bære kostnadene ved endret bruk av 700 MHz båndet. Dette handler om forutsigbarhet både for telekom- og kringkastingsaktørene.

6. Konkurranse og økt verdiskapning

Konkurranse bidrar til bedre tjenester og et større mangfold å velge i – forbrukeren er tjent med konkurranse. Myndighetene i Norge må sørge for at forbrukeren har valgmuligheter. Norge består ikke kun av tettsteder og byer. Mange bor i distriktene og for å opprettholde og øke verdiskapningen, produktiviteten, sysselsetting og bosetting er det viktig at alle får et likt tilbud uavhengig av bosted. Lik tilgang til blant annet godt norsk innhold.

Infrastrukturen og tjenestene som bæres av den må legges til rette for å opprettholde konkurransen i markedet som igjen sikrer publikum et likeverdig tilbud. Bakkenettet bidrar til å øke konkurransen i distribusjonsleddet for TV. Uten bakkenettet ville det vært tilnærmet duopol i TV-distribusjonsmarkedet, og enkelte steder tilnærmet monopol.

Historien har vist gjentatte ganger at konkurranse gir et bedre tilbud og et større mangfold til forbrukerne. Det samme kan vi vise til etter at det digitale bakkenettet for TV gikk på luft 1. september i 2007, i 1. region. Før bakkenettets oppstart i 2007 måtte parabolkunder som ønsket TV 2 og TVNorge være kunde hos Canal Digital, mens TV3 kun var tilgjengelig hos Viasat. Dermed valgte mange å betale for grunnpakken hos hvert av de to selskapene.

Etter et halvt år med konkurranse fra bakkenettet, valgte konkurrentene Canal Digital og Viasat å gi opp «eksklusiviteten» og sørget for at alle distributører fritt kunne inkludere de populære norske kanalene i sine tilbud. Dette var en stor seier for forbrukerne og viser hvor viktig konkurranse er.

Tvunget koblingssalg av bredbånd og TV er heller ikke noe som forbrukerne ønsker seg. Hvis en beboer i et borettslag er tvunget til å kjøpe TV abonnement av en tilbyder fordi tilbyderen også leverer bredbånd i dette borettslaget - er dette hemmende for konkurransen. Forbrukeren kan i tillegg ha en fritidsbolig eller en båt og kunne tenke seg å velge RiksTV. Denne forbrukeren må ha to TV abonnement, fordi forbrukeren er låst til å kjøpe TV av samme tilbyder som tilbyr bredbånd i borettslaget.

Brukerne av bakkenettet var de første som kunne velge enkeltkanaler dersom de ikke ville betale for en stor TV-pakke. De andre TV plattformene fulgte etter. Tilsvarende kan brukerne av bakkenettet velge hvilke kanaler de vil ha i TV-pakken sin – RiksTV var først med en slik løsning. Forbrukere som ønsker TV flere steder kan få dette til inkludert hos RiksTV uten å betale ekstra abonnement – dette i motsetning til de andre TV plattformene. Likeledes er bakkenettet den plattformen som gir den norske befolkningen enklest tilgang til TV i fritiden enten man er på hytta, i campingvogna eller i båten.

Styrking av norsk innhold er viktig i årene fremover hvor økt internasjonal konkurranse gjør seg mer og mer gjeldende, og da må det finnes digital infrastruktur som kan bære det norske innholdet.

Bakkenettet gir en nasjonal dekning på opp til 98 %, og som vi allerede har nevnt, bred tilgjengelighet styrker norsk innholdsproduksjon. Bakkenettet, som eneste plattform, sikrer NRKs sendinger fritt tilgjengelig, er et viktig moment for å styrke norsk innhold, kultur og språk. Med dagens mediebilde hvor internasjonale aktører som Google, YouTube, Netflix, HBO med flere øker sin markedsandel samt sine brukerinntekter og reklameinntekter i Norge, står det norske medieinnholdet, språket og kulturen foran store utfordringer. Det digitale bakkenettet er et viktig forsvarselement for nettopp norske verdier i et stadig mer internasjonalt mediesamfunn. Det digitale bakkenettet samler innhold fra alle de store TV-husene som lager norsk innhold og gjør dette tilgjengelig i hele Norge.

Penger som finner veien tilbake til de norske TV-kanalene, enten fra reklamesalg eller via brukerbetaling gjennom distributørleddet, vil kunne brukes til å finansiere TV-innhold nordmenn setter størst pris på. Det kan være populære sportsrettigheter (ski, fotball, håndball, sykkel, osv), norske produksjoner (levert av TVNorge, TV2 og NRK). Tilgjengelighet og distribusjon er en forutsetning for at norsk innhold, kultur og språk skal være levedyktig i årene fremover. Hvis norske innholdsleverandører og TV-kanaler taper kampen mot internasjonale aktører, vil det få store og negative konsekvenser for norsk innholdsproduksjon.

Vi legger til grunn at myndighetene ønsker å opprettholde TV som en viktig kulturbærer og formidler til det norske folk. Da må det legges til rette for at det finnes sterke distribusjonsplattformer med norsk tilknytning som når ut til de brede befolkningslagene, og som ruter tilstrekkelig del av inntektene tilbake til norsk innholdsproduksjon. Flytter for mye av TV-konsumet seg over på de internasjonale plattformene oppnås det motsatte.

Tilgang til telekom- og kringkastingsinfrastruktur for flere aktører:

Et viktig element for å skape effektiv konkurranse er også at flere aktører kan utnytte felles infrastruktur som allerede eksisterer i Norge, dvs. nyttiggjørelse av innplassering i master, hus, eksisterende antenner m.v. Dette er til dels på plass i dag, men regimet kan bli enda mer forutsigbart jf. pris og plassering for aktører som selv ikke eier infrastruktur, men ønsker å leie seg inn. I tillegg er det elementer som ikke er omfattet av regimet - for eksempel at flere aktører kunne brukt samme

kringkastingsantenner. Det kan legges til rette for at flere infrastrukturelementer legges inn i «whole sale» markedet. Dette vil også bidra til økt konkurranse i TV distribusjonsmarkedet.

Oppsummert:

Det er viktig at myndighetene sørger for å gi forbrukeren valgmuligheter - dette kan oppnås gjennom styrket konkurranse. Det pekes på at mye av verdiskapningen skjer ute i distriktene, og da må det legges til rette for at det også er attraktivt å bo i distriktene. For å styrke bosetting er det viktig som et minimum av kulturelt tilbud at alle har tilgang til samme TV tilbud uavhengig av bosted. I et samfunn hvor konkurranse fra utenlandske aktører øker, er det viktig å legge til rette for digital infrastruktur som bidrar til å opprettholde norsk innholdsproduksjon og sørge for at inntekter tilfaller norske innholdsprodusenter. Det er flere aktører som bruker inntjening fra mobil og bredbåndsnett i Norge på videreutvikling av sine forretninger utenfor Norge. Det bidrar ikke til større mangfold for norske forbrukere.

7. Sikkerhet og beredskap

I dagens samfunn er det viktig med høy grad av sikkerhet i nettene for å sikre gode beredskapsløsninger. NTVs konsesjon inneholder også beredskapskrav jf. NRK som allmennkringkaster.

Den enkleste og kanskje beste veien til å oppnå robusthet og sikkerhet er adskilte nett. Det er viktig å skjele hen til infrastrukturen som allerede finnes i dag, og som gir økt grad av sikkerhet og robusthet uten at man faktisk er nødt til å bygge ytterligere redundans eller ny infrastruktur. Det digitale bakkenettet for TV er et eget nett som er adskilt fra mobile- og bredbåndsnett. I en krisesituasjon er bakkenettet viktig for beredskapen og myndighetenes mulighet til å nå frem til publikum med viktig informasjon. Dette gjelder først og fremst NRKs sendinger i nettet.

Brannen i Lærdal og strømutfallet i Ålesund viste hvor sårbart både mobilnett og internett er. I begge tilfellene hadde mobilnettet og internettforbindelsen samme knutepunkter – og begge ble slått ut samtidig. Ved en krise kan mobilnettet svært raskt bli overbelastet. Bakkenettet har separat strømforsyning og signalmating, og er ikke påvirket av økt trafikk. Bakkenettet er regionalisert og bygd opp slik at myndighetene kan raskt nå ut til store folkemengder selv om sentrale deler av nettet er satt ut av funksjon, internettforbindelsen er brutt eller mobilnettet er nede. Bakkenettet var på luft og tilgjengelig under både brannen i Lærdal og under strømutfallet i Ålesund.

I krisesituasjoner er det lett å ta inn sendinger fra bakkenettet om man forflytter seg, for et TV team m.fl. Dette kan være vanskelig om man baserer kommunikasjonen på fastnett som fiber, satellittkommunikasjon som parabol eller mobilteknologi (sistnevnte som er sårbar). I tillegg er som nevnt bakkenettet regionalisert, slik at man kan komme på luften i u forskjellige regioner dersom de sentrale komponentene blir satt ut av drift.

Bakkenettet er tillagt en viktig rolle i forhold til Norges totalansvar og beredskap som følge av at bakkenettet er det eneste kringkastingsnettet som vil dekke tilnærmet hele befolkningen. Dette er i Stortingsmelding nr 44 (2002-2003) beskrevet som følger i avsnitt 4.3.5:

”Beredskap

Kringkastingsnettene er et viktig innslag i totalforsvaret fordi de gjør det mulig å formidle informasjon samtidig til hele befolkningen. Selv om radio regnes som det viktigste mediet i beredskapssammenheng

spiller også fjernsynsnettene en sentral rolle som informasjonsformidler ved naturkatastrofer og i krigs- og krisesituasjoner

Som nevnt over er bruk av bakkesendere en forutsetning for å etablere et fullt ut landsdekkende digitalt tilbud. Dette gir bakkenettet en særstilling også i et beredskapsperspektiv.

Satellittdistribusjon er mer sårbar for sabotasje enn bakkedistribusjon. Det er med relativt enkle midler mulig å forstyrre signalene som sendes ut. Bakkenettets mange sendepunkter bidrar til å gjøre det mer robust.

*Totalforsvarets råd for sikring av tele- og informasjonssystemer (TRSTI) har i brev av 14. mars 2003 til Samferdselsdepartementet (vedlegg 4) gitt uttrykk for at man **i Norge bør satse på å opprettholde et landsdekkende bakkebasert sendernet for TV-signaler fordi dette har beredskapsmessige fordeler fremfor et satellittbasert system.** TRSTI uttaler i samme forbindelse at bakkenettet bør digitaliseres, bl.a. fordi dette gir en bedre utnyttelse av frekvensressursene.”*

Det er flere initiativ og tiltak i gang for å bedre sikkerheten i mobilnettene – både internasjonalt gjennom f.eks. 3GPP og lokalt gjennom myndigheter og tilsyn (herunder Nkom). Selv om dette bedrer robustheten, vil mobilnettene likevel være sårbare mot blant annet overbelastning. Siden bakkenettet, er bygd opp med en helt annen teknologi enn mobilnettene, ikke kan bli overbelastet og er regionalisert på en annen måte, vil disse teknologiene supplere hverandre og til sammen gi en vesentlig bedre beredskap enn disse teknologiene gir hver for seg. Bakkenettet gir svært kosteffektiv beredskap.

Enkle grep som generelt sett kan øke robustheten:

Selv om bakkenettet og mobilnettene har ulik strømfremføringsvei til installasjonene er alle avhengig av pålitelig leveranse av ekstern kraft fra strømleverandørene. Dette er en viktig komponent som det må settes søkelys på – fordi det er altfor mange og hyppige strømbrydd i kraftfremføringen pr. i dag. Dette truer robusthetene på flere plattformer – i all infrastruktur som er avhengig av strøm. Myndighetene bør sette søkelys på bedre kvalitet og oppe tid i kraftleveransene til digital infrastruktur. Ved stormer som Dagmar kunne mange utfall og større bruddhendelser vært unngått hvis for eksempel kraft-traséene var bedre ryddet for skog. Det var mange trær som veltet over kraftlinjene og som igjen førte til bortfall av strøm til essensiell digital infrastruktur.

Oppsummert:

Separate nett med ulike fremføringsveier høyner robustheten og sikkerheten, og gir bedre beredskapsløsninger i Norge. Selv om digitale tjenester i fremtiden eventuelt kan bygges ut og leveres over samme teknologi og plattform, bør vurdering av sårbarheten ved å legge alle tjenester i et og samme nett med felles knutepunkter veie tungt. For å øke robustheten og sikkerheten må de svakeste leddene i nettene indentifiseres og utbedres. Utarbeidelse av krav og retningslinjer for å styrke de svakeste leddene i infrastrukturen er viktig, herunder nevnes ekstern kraftforsyningen til digital infrastruktur.

8. Fremtiden og teknologivalg

Tradisjonell TV lever videre og live TV vil være viktig for folk i årene fremover.

Selv om publikum konsumerer mer videoinnhold og streamer mobilt, betyr det ikke at lineær TV er i ferd med å dø ut, snarere tvert om. Fremdeles vil det være svært viktig for folk å kunne se live TV hjemme også etter 2021. Figur 2 nedenfor viser at utvikling av tradisjonell (lineær) TV.

Figur 2: Utvikling av TV seing på stor skjerm.

Da bakkenettet ble bygget ut i perioden 2006 – 2009 var teknologien (DVB-T og MPEG4) som ble valgt den nyeste, mest egnede og rimeligste teknologien for dette formålet. Utbyggingen av nettet kostet samlet sett 1,5 milliarder kroner. Skulle man bygget dette nettet basert på fiber til alle fastboende i Norge (eksklusiv fritidsboliger som bakkenettet dekker tilnærmet 87 % av) ville Staten måtte bidratt med minst 16,6 milliarder (kilde Nexia rapport – Kostnadsanalyse – bredbåndsdekning i ulike varianter fra november 2013). Dette kommer i tillegg til alle milliardene som de kommersielle aktørene allerede har brukt på de fibernetene som er bygget ut. I tillegg er ikke alle som har muligheten til å koble seg på fibernet nødvendigvis brukere av dette i dag. Ergo blir det en tvungen overgang for disse gitt at alle skal knytte seg til fiber.

Siden NRK er pålagt å nå ut til absolutt alle i Norge, ble det bygget ut et satellitt skyggenett for å dekke de som bor i satellittskygge ca. 14000. Dog er det slik at de fleste som bor i satellittskygge, nærmere 120.000, er dekket av basisnettet (hoveddelen av bakkenettet). Med andre ord uten et bakkenett så vil antall fastboende som ikke får TV dekning øke. Disse har ingen annen TV plattform tilgjengelig.

Det er viktig at den mest effektive og fremtidsrettede teknologien som tjener formålet og tjenestene som skal leveres, er den som også benyttes. Markedsaktørene er selv mest kompetente til å velge den teknologien som er mest hensiktsmessig. Myndighetene bør derfor legge opp til teknologinøytralitet jf. utbygging av ulike plattformer.

Videre er det en klar forutsetning at teknologien er moden og kommersielt tilgjengelig på det tidspunkt beslutninger må tas. Pr i dag kan ikke nyeste tilgjengelige mobilteknologi (dvs. LTE/4G) erstatte bakkebasert kringkasting nasjonalt siden den per i dag ikke er teknisk egnet til dette formålet. Det er

også usikkert om og eventuelt når dette vil kunne skje. Kanskje et sted mellom 2025 – 2027 vil nyere generasjoner LTE kunne bære kringkastingstjenester i stor skala. Kravene til kringkastingsteknologi vil i tillegg øke når det på sikt vil bli behov for å sende TV innhold med enda høyere oppløsning (4k). Med andre ord det er usikkert hvilken teknologi som vil være best egnet til kringkasting i fremtiden. Det er derfor viktig at myndighetene legger til rette for at operatørene kan velge den teknologien som er best egnet til formålet. I dag er kombinasjonen kringkastingsteknologi (DVB-T/T2) for TV kringkasting og LTE for mobilt bredbånd en god kombinasjon hvor begge er optimalisert for hvert sitt formål. Slik vil det sannsynligvis også være en god stund fremover.

Oppsummert:

Det er kun mulig å velge en teknologi som er moden og kommersielt tilgjengelig på det tidspunkt valg må tas. Det hjelper lite at andre teknologier også skal kunne bære andre type tjenester i fremtiden, hvis de ikke er i stand til det på beslutningstidspunktet. Slik er det per i dag for kringkasting versus mobil (LTE) teknologi. Det at bakkenettet benytter den mest effektive teknologien for kringkasting gjør også at mobilnettet fungerer best mulig for å tilby trådløs internett trafikk. Dersom mobilnettet skulle bære all trafikk, også TV kringkasting nasjonalt, ville dette ført til en overbelastning av mobilnettene. Det ville gå ut over øvrige data tjenester i disse nettene. Slik sett tilrettelegger bakkenettet også for velfungerende mobilnett ved at bakkenettet avlaster disse med å sende de mest kapasitetskrevene tjenestene i et separat kringkastingsnett, bakkenettet.