

Samferdselsdepartementet
Postboks 8010 Dep,
0030 Oslo

Vår dato
15.10.2015

Vår referanse
2015-758

Deres dato

Deres referanse

Innspill til ekomplanen – investeringer i infrastruktur for elektronisk kommunikasjon - en grunnpilar i et moderne samfunn

En ambisiøs telekompolitikk er forutsetningen for økte investeringer og innovasjon i vår digitale framtid

Sentrale utviklingstrekk

Utviklingen av telekomområdet har vært gjenstand for en nærmest ubegripelig utvikling fra tiden hvor fasttelefoni ble levert av en nasjonal tilbyder. Fra å ha én telefon i hvert hjem, har nærmest alle over 13 år i dag en mobiltelefon. Tilgang til internett har gått fra å være en kuriositet til noe alle har og stoler på.

Telenor vil fremheve at investeringer i den perioden vi nå står foran blir enda viktigere enn tidligere. Å gi husstandene fibertilknytning er ekstremt kostbart i norsk geografi. Kravet til kapasitet og hastighet på internettleveransen, spesielt på mobile forbindelser, er stadig økende. Skal man ha et nivå på investeringene slik at innbyggerne får en god infrastruktur også fremover, er det spesielt viktig at eventuelle reguleringer ikke undergraver investeringsincentivene. Dette må få konsekvenser for hvordan reguleringen innrettes.

Målsettingen har vært konkurranse i mobilmarkedet

I mobilmarkedet har myndighetene valgt å innrette reguleringen mot å oppnå konkurranse. I senere år har man spesielt ønsket å sikre at en tredje mobiloperatør etablerer seg. Samtidig har myndighetene ikke vært sikre på om det er tilstrekkelig lønnsomhet for full utbygging. Målsettingen har derfor medført gunstige tilgangsvilkår for nasjonal gjesting, samt finansiell etableringshjelp gjennom asymmetriske termineringspriser. Mobile Norway (Tele2 og Network Norway) samlet mottok i størrelsesordenen 2 milliarder kroner i etableringsstøtte gjennom denne skjevreguleringen.

I denne sammenhengen var spektrumsauksjonen i 2013 avslørende. Det lyktes ikke Tele2 (Mobile Norway) å sikre seg tilstrekkelig spektrum for videre drift. I stedet avslørte auksjonen at det fantes

en investor som var villig til å etablere et potensielt fjerde nettverk uten lovnad om regulatorisk støtte.

Auksjonen førte til at Tele2 ikke hadde radiospektrum til å drive videre som en operatør av eget mobilnett (MNO). I etterkant av auksjonen har TeliaSonera fått en betinget aksept av Konkurransetilsynet for å kjøpe Tele2. Konkurransetilsynet har åpenbart vært opptatt av å overføre kunder og infrastruktur til ICE slik at en troverdig tredje aktør opprettholdes. ICE besitter i dag et nett med god infrastruktur og tilstrekkelig med frekvenser, i tillegg har de en garanti om en tilgangsavtale for nasjonal gjesting med TeliaSonera. Konkurransemyndighetene har med andre ord sikret at en operativt tredje aktør i det norske markedet har gode rammevilkår.

Ved siden av å jobbe for å etablere konkurranse, har den sektorspesifikke reguleringen i stor grad vært rettet mot rimelige tjenester. Nasjonal kommunikasjonsmyndighets (Nkom) «Telepriser.no» og forbrukermyndighetenes oppmerksomhet mot eventuelle koblingssalg og innelåsende effekter, har vært lett kommuniserbare budskap til allmenheten.

Ambisjonen om at tjenestene skal kunne leveres rimelig gjennom effektiv bruk av samfunnets ressurser har ledet til en overbevisning om at dersom alternative tilbydere får tilgang til de etablerte tilbydernes infrastruktur til rimelige vilkår, vil disse kunne bidra til lavere priser for forbrukerne og innovasjon på tjenestesisden, i tråd med formålsbestemmelsen. Videre har slik regulering av tilgang, etter myndighetenes syn, støttet opp om ambisjonen om bærekraftig konkurranse gjennom den såkalte «ladder of investment» teorien, altså at tilgangsaktørene gradvis vil investere i mer egen infrastruktur ettersom de erverver seg en stadig større kundemasse.

Bærekraftig konkurranse er endemålet for den sektorspesifikke reguleringen. Når bærekraftig konkurranse er oppnådd faller behovet for sektorreguleringen bort. Det har lenge vært en uttalt kjensgjerning at for å oppnå bærekraftig konkurranse bør investeringer i infrastruktur stimuleres. Den bærekraftige konkurransen kan med andre ord sies å være den konkurransen mellom tilbydere som alle bidrar til investeringer i egne nett.

Telenor mener at vi nå har bærekraftig konkurranse. Vi har svært sterk konkurranse om mobilkundene fra mange forskjellige leverandører. Dagens norske mobilmarked i en europeisk sammenheng har de laveste sluttbrukerprisene sammenholdt med kjøpekraften i markedet. Dette på tross av et høyt investeringsnivå i det norske mobilmarkedet samt høye produksjonskostnader.

Behovet for sektorspesifikk regulering har derved bortfalt. Alt ligger til rette for at ICE skal kunne konkurrere effektivt (hvilket også er en av ambisjonene i formålsparagrafen). Det blir derfor feil, og kan virke mot sin hensikt, dersom sektormyndighetene fortsetter med detaljert tilgangsregulering.

Alle aktører som bygger nett er interessert i å få mest mulig trafikk i sine nett, og tilgangsaktører, det være seg rene tjenesteleverandører eller MVNOer (Mobile Virtual Network Operators), vil derfor være attraktive grossistkunder. Det vil ikke være et alternativ å nekte tilgang til slike aktører. Da vil grossistkunden være/forbli hos konkurrerende nettverkstilbyder og den som eventuelt skulle søke å nekte tilgang ville tape betydelige inntekter.

Sektorreguleringen av mobilmarkedet, slik markedet har utviklet seg nå, er etter Telenors vurdering i strid med formålsbestemmelsen i ekomloven.

Regulering fremover – man må stole på markedet og kommersielle forhandlinger

MNOene i Norge bygger nå ut for økt kapasitet. Dette er en konsekvens av mobilbrukerne i dag bruker data over alt. For mobilsamtaler fører mangel på kapasitet til at samtalene ikke blir koblet opp eller blir koblet ned mot brukerens vilje. For data er det hastigheten som blir lavere. Brukerne på hver enkelt basestasjon deler kapasiteten mer eller mindre likt. Brukeropplevelsen er derfor mye mer avhengig av kapasiteten og vil variere mye mer enn hva tilfelle var da mobiltelefonen handlet om tale og SMS. Dette fører til at konkurransen endrer karakter. Samfunnsøkonomisk sett kan man både overinvestere og underinvestere i kapasitet i forhold til kundenes betalingsvillighet. Det er derfor viktig at man lar markedet avgjøre hvor store investeringene skal være.

I perioden fremover må myndighetene stole på markedet og kommersielle forhandlinger. Vi har tre nettverk, flere virtuelle operatører (MNVOer) og en mengde tjenesteleverandører som gir konkurranse og et bredt spekter av merkevarer og tjenester. Konkurransen om mobilkundene er i dag sterk. Prisene er blant Europas laveste, justert for kjøpekraft.

For mobilkundene betyr dette at de i større grad enn tidligere vil ta kvaliteten på mobilnettverket inn i betraktning når de velger leverandør. Dersom MNOene får lov til å tilpasse sine tilbud til det kundene etterspør, vil kapasiteten være drevet av kundenes betalingsvillighet.

På grossistmarkedet vil kommersielle forhandlinger ha gode muligheter fører frem til gode kontrakter for hver enkelt MVNO og tjenesteleverandør (TL). Dette vil være kontrakter som er tilpasset den merkevaren og den profilen som hver enkelt tilbyder ønsker. De eksisterende aktørene har god oversikt over lønnsomhet og kontraktsvilkår i markedet. Med to og etter hvert tre MNOer i markedet, er det gode grunner til å tro at kommersielle forhandlinger vil føre til gode avtaler.

Implikasjoner for reguleringen av mobilmarkedet: Stabile rammevilkår og forutsigbarhet for konkurranse

Ekomlovens formålsbestemmelse, § 1-1, lyder:

Lovens formål er å sikre brukerne i hele landet gode, rimelige og fremtidsrettede elektroniske kommunikasjonstjenester, gjennom effektiv bruk av samfunnets ressurser ved å legge til rette for bærekraftig konkurranse, samt stimulere til næringsutvikling og innovasjon

Dette skal oppnås gjennom effektiv bruk av samfunnets ressurser og bærekraftig konkurranse. Bærekraftig konkurranse er i denne sammenheng et virkemiddel for å bedre utnyttelsen av samfunnets ressurser og gi høyere verdiskapning. Det er i ekomlovens forarbeider lagt vekt på at «forholdene må legges til rette for å sikre at ressursene brukes til å skape et mangfold av gode og fremtidsrettede tjenester. (...) Hensynet til effektiv bruk skal også fremme effektiv investering i infrastruktur og valg av fremtidsrettet teknologi som fører til en samlet optimal infrastrukturutvikling som igjen danner grunnlag for opprettholdelse og utvikling av gode tjenester».

Konkurransen mellom nettverksoperatørene bidrar til økte investeringer i infrastrukturen og derved bedre og rimeligere tjenester for sluttbrukerne. En forutsetning for at nettverksoperatørene skal fortsette å investere i ny teknologi er at de skal kunne vise til lønnsomhet i tidligere investeringer og

at de er trygge på at gevinsten fra fremtidig investeringer ikke blir regulert bort. En streng tilgangsregulering som stimulerer tjenestebasert konkurranse fremfor infrastrukturbasert konkurranse kan derfor både ha en direkte og indirekte negativ effekt på investeringsviljen til aktørene som investerer i infrastruktur.

Vi ser også en ny konkurranseflate mot telekom-tjenestene. Framveksten av internett-baserte tjenester (OTT) og ny kommunikasjonsteknologi har fundamentalt endret dynamikken i konkurransen i telekom-industrien. Tradisjonelle mobiloperatører blir i stadig sterkere grad utfordret av OTT-spillere. Disse aktørene er i dag ikke regulert. I konkurransen med denne gruppen, stiller regulerte mobiloperatører med en klar ulempe. Dette kan også dempe investeringsincentivene i Norge og dermed undergrave formålet med ekomloven.

Reguleringen bør ikke være innrettet mot å sikre ineffektive konkurrenters inntreden i markedet. Reguleringen bør være målrettet mot å sikre konkurransen og frihet til å finne nye innovative kommersielle avtaler.

Fast bredbånd– nøkkel til produktivitetsvekst

Reguleringsmodellen for bredbånd har vært fundamentalt forskjellig fra mobiltelefoni. En viktig grunn er at man kunne bruke infrastrukturen for fasttelefoni til å tilby bredbånd. Dette har vært ekstremt kostnadseffektivt, men har også plassert Telenor i særposisjon i det norske markedet. Dette har i store trekk vært en god tilnærming så lenge vi kun forholder oss til det kobberbaserte aksessnett.

Regjeringen har varslet at den vil prioritere økt satsing på IKT og bredbånd som en nøkkel til fremtidig velferd og vekst i Norge. Telenor støtter prinsippet om at Staten må ha et overordnet ansvar for tilgjengelighet til bredbånd. Regjeringen har satt ambisiøse mål for ekompolitikken. I regjeringserklæringen er det fremhevet mål om å *sikre tilgang til høyhastighetsbredbånd i hele landet, med mål om hastighet på 100 Mbps*. I tillegg har regjeringen varslet at den ønsker å *fastsette en nasjonal graveforskrift for bredbånd*. Telenor viser i denne sammenheng til det nylig oversendte innspillet fra arbeidsgruppen Vegforum for byer og tettsteder (VBT) til departementet.

Utbyggingen av fiber vil være mye mer kostbart ettersom man må legge ny kabel frem til knutepunkt og husstander. Likeledes vil oppgraderinger med ny teknologi i kobbernettet og i kabel-tv nett kreve betydelige nyinvesteringer. Dersom man skal nå myndighetenes mål om utbygging, må reguleringen ikke undergrave investeringsincentivene.

Implikasjoner for reguleringen av bredbåndsmarkedene

Fast bredbånd, og da særlig fiberutbyggingen, har et helt annet utgangspunkt enn utbyggingen som var basert på fasttelefoni. Så langt viser utviklingen av man har flere lokale eller regionale aktører. Denne endringen må få konsekvenser for hvordan man tenker rundt reguleringen. Spesielt blir det helt feil å se på nasjonale markedsandeler når markedet er regionalt eller lokalt.

Den politikken som i dag føres av norske ekommyndigheter, som fortsatt følger en reguleringsmodell basert på eksistensen av ett landsdekkende aksessnett, kan komme i skade for å beskytte konkurrenter heller enn å beskytte konkurransen. Denne type politikk kan føre til at sluttbrukerne blir sittende med «regningen» i form av høyere priser og et dårligere tjenestetilbud enn de ellers ville ha hatt.

Det vil ta flere år før alle har høyhastighets bredbånd. Modellen som er valgt i Norge er en mest mulig markedsdrevet utbygging av slike faste høyhastighetsnett. I flere år kommer man til å være avhengig av at bedrifter tar den økonomiske risikoen med å bygge ut bredbånd. Da er det viktig at reguleringen fremover ikke undergraver de økonomiske incentivene til å bygge ut. Et fokus på streng tilgangsregulering og tjenestebasert konkurranse vil i denne situasjonen kun bidra til mer priskonkurranse på etablert og regulert infrastruktur, men vil ikke gi optimale signaler til netteiere med hensyn til tidspunkt og omfang av bygging av nye aksessnett.

Det er også viktig at bredbåndsreguleringen støtter opp om modernisering av Telenors kobbernett som en fremtidig plattform for leveranse av høyhastighetsbredbånd der dette gir norske kunder det beste produktet i overskuelig fremtid.

Sikkerhet og beredskap

Stilt overfor risiko for utfordringer og stadig mer avanserte trusselaktører investerer Telenor i beredskap og styrker sikkerheten i samfunnskritisk nasjonal digital infrastruktur. 80 prosent av datatrafikken i Norge går gjennom Telenors nett. Telenor Norge investerer derfor årlig 4,3 milliarder kroner i infrastruktur, og forsterker og forbedrer kontinuerlig våre nettverk for å sikre redundans, reservestrøm, og å redusere risiko for utfall. Vi bygger kontinuerlig ut kapasitet og dekning og har gode rutiner for å forebygge feil og sikre stabil drift gjennom systematisert risikostyring - for å sikre et robust og sikkert nettverk.

Telenor har merket seg at regjeringen har nedsatt et utvalg som skal kartlegge samfunnets digitale sårbarhet (Lysne-utvalget) som vil levere sin utredning høsten 2015, og at det senere er nedsatt et utvalg som skal foreslå nytt lovgrunnlag for forebyggende nasjonal sikkerhet (Traavik-utvalget) som har frist høsten 2016. Telenor ønsker som eier av samfunnskritisk infrastruktur fortsatt å være en troverdig partner for myndighetene på cybersikkerhet. Vi vil vise til Telenors mer omfattende høringsinnspill til Forsvarsdepartementet om forslag til endringer i sikkerhetsloven sendt 20. august 2015, og er om ønskelig åpne for å bidra ytterligere knyttet til sikkerhets- og beredskapsspørsmål i arbeidet med ny ekomplan.

Konklusjon

For å sikre mer og bedre bruk av ekomtjenester, at tilbyderne bygger og fornyer infrastruktur og at det investeres i sikre og robuste nett, har myndighetene et stort ansvar for forutsigbare og stabile rammevilkår for bransjen.

En forutsetning for mer og bedre bruk av ekomtjenester er en god infrastruktur som sikrer norske brukere allestedsnærværende konnektivitet til høyhastighetsnett. Dette krever tunge og langsiktige investeringer fra bedrifter.

Myndighetene har et viktig ansvar for å sikre en konkurranse i markedet for elektronisk kommunikasjon som gir det beste resultatet for sluttbrukerne. Målet bør være en telekompolitikk som i størst mulig grad støtter opp om formålsbestemmelsen i ekomloven og som bør være førende for de regulerende myndighetene.

Det bør etter Telenors syn prioriteres å sikre innbyggerne i *hele landet gode, rimelige og fremtidsrettede elektroniske kommunikasjonstjenester*, samtidig som reguleringen ivaretar hensynet med å *legge til rette for bærekraftig konkurranse, samt stimulere til næringsutvikling og innovasjon*.

Det er da viktig at man tar inn over seg at de markedene som skal reguleres har endret seg fra tidligere perioder. Dette gjelder både for mobilmarkedet og for bredbåndsmarkedet. Disse endringene må få konsekvenser for reguleringene. Dersom man ikke gjør det, vil man undergrave formålet til ekomloven. For Telenor er forutsigbarhet og stabile rammevilkår av avgjørende betydning for innovasjon og investeringer i mobil og fast infrastruktur over hele landet.

Med hilsen
Telenor Norge AS


Berit Svendsen
Administrerende direktør