

Ekoplan

**Innspill til Samferdselsdepartementet fra Nasjonal
kommunikasjonsmyndighet**

14. august 2015

Innholdsfortegnelse

1	Ekosektorens økonomiske betydning - omsetning, investeringer og statens inntekter	4
1.1	Status.....	4
1.2	Ønsket utvikling.....	7
2	Frekvensforvaltning	9
2.1	Status og trender.....	9
2.2	Ønsket utvikling.....	10
2.3	Handlingsalternativer, veivalg og tiltak.....	11
2.4	Aktører og roller	14
3	Mobil.....	16
3.1	Status og trender.....	16
3.2	Ønsket utvikling.....	18
3.3	Handlingsalternativer, veivalg og tiltak.....	19
3.4	Aktører og roller	22
4	Markedsregulering	24
4.1	Status og trender.....	24
4.2	Ønsket utvikling.....	26
4.3	Handlingsalternativer, veivalg og tiltak.....	26
4.4	Aktører og roller	29
5	Endringer i leveringsplikten.....	31
5.1	Status og trender.....	31
5.2	Ønsket utvikling.....	33
5.3	Handlingsalternativer, veivalg og tiltak.....	34
5.4	Aktører og roller	38
6	Utvikling og forvaltning av Internett	39
6.1	Status og trender.....	39
6.2	Ønsket utvikling.....	39
6.3	Handlingsalternativer, veivalg og tiltak.....	42
6.4	Aktører og roller	43
7	Tingenes Internett og M2M	45
7.1	Status og trender.....	45
7.2	Ønsket utvikling.....	45
7.3	Handlingsalternativer, veivalg og tiltak.....	47

7.4	Aktører og roller	48
8	Nettnøytralitet.....	49
8.1	Status og trender.....	49
8.2	Ønsket utvikling.....	49
8.3	Handlingsalternativer, veivalg og tiltak.....	50
8.4	Aktører og roller	51
9	Bredbånd	53
9.1	Status og trender.....	53
9.2	Ønsket utvikling.....	54
9.3	Handlingsalternativer, veivalg og tiltak.....	55
9.4	Aktører og roller	57
10	Sikkerhet og robusthet	59
10.1	Status og trender.....	59
10.2	Ønsket utvikling.....	61
10.3	Handlingsalternativer, veivalg og tiltak.....	62
10.4	Aktører og roller	65
11	Kommunikasjonsvern	66
11.1	Status og trender.....	66
11.2	Ønsket utvikling.....	67
11.3	Handlingsalternativer, veivalg og tiltak.....	68
11.4	Aktører og roller	70
12	Anrop til nødetatene	72
12.1	Status og trender.....	72
12.2	Ønsket utvikling.....	73
12.3	Handlingsalternativer, veivalg og tiltak.....	74
12.4	Ansvar og roller	75

1 Ekomsektorens økonomiske betydning - omsetning, investeringer og statens inntekter

1.1 Status

Omsetning i ekomsektoren

Nasjonal kommunikasjonsmyndighet (Nkom) samler inn data fra den enkelte tilbyder av elektroniske kommunikasjonstjenester og -nett. I 2014 omfattet dette bortimot 180 tilbydere. Antall tilbydere har gått ned de siste årene. Dette gjenspeiler endringer i markedet ved at tilbydere er fusjonert, oppkjøpt eller avviklet. Samtidig blir det færre nyetablerte tilbydere sammenlignet med tidligere.

Den samlede omsetningen for alle tilbyderne i sluttbrukermarkedet, altså beløpet tilbyderne fakturerer egne sluttkunder, utgjorde i underkant av 31 milliarder kroner¹ i 2014. Beløpet omfatter hovedsakelig fasttelefoni, fast bredbånd og mobiltjenester, og har vært relativt stabil de siste årene.

Tjenester knyttet til mobiltelefoni og mobilt bredbånd utgjorde om lag 17,6 milliarder kroner i 2014, eller bortimot 56 prosent av den samlede omsetningen. Denne andelen har vært økende de siste årene. Også omsetningen for fast bredbånd øker og utgjorde mer enn 8,2 milliarder kroner i 2014. Omsetningen for fasttelefoni har derimot avtatt i takt med nedgangen i antall abonnement på tjenesten.

Investeringer i ekomsektoren

Tilbydere av offentlige kommunikasjonstjenester og -nett bygger i all hovedsak ut sitt tilbud på markedsmessig og forretningsmessig grunnlag. Tall som Nkom har innhentet, viser at de samlede investeringer i varige driftsmidler² utgjorde om lag 7,8 milliarder kroner i 2014. Det er noe mer enn i 2012 og 2013. Beløpet omfatter investeringer i fastnett og mobilnett samt øvrige investeringer som ikke kan henføres til disse. Investeringene i 2014 tilsvarte om lag 25 prosent av omsetningen samme år. Som det fremgår nedenfor, er de offentlige tilskuddene til ekomsektoren svært beskjedne i forhold til de private investeringene. Dette er noe som skiller ekomsektoren fra en rekke andre sektorer, inkludert den øvrige samferdselssektoren.

Utbygging av fibernett og 4. generasjons mobilnett (4G) utgjør den største andelen av de samlede investeringene i varige driftsmidler. I 2014 ble det investert om lag 2,5 milliarder

¹ Beløpet er eksklusive mva. I tillegg til de tjenester som er nevnt, inkluderer det omsetning knyttet til overføringskapasitet og datakommunikasjonstjenester. Beløpet inkluderer ikke omsetning knyttet til distribusjon av TV. I 2014 utgjorde dette mer enn 8,2 milliarder kroner.

² I tillegg kommer kjøp av tilgang til frekvenser og investeringer i andre immaterielle eiendeler. Samlet utgjorde dette bortimot 1,2 milliarder kroner i 2014.

kroner i fiberbaserte nett. Det er omtrent det samme som i 2013, men betydelig mer enn i 2012. Investeringene i 4G utgjorde mer enn 1,4 milliarder kroner i 2014. Tilsvarende tall i 2012 og 2013 var henholdsvis 270 og 625 millioner kroner.

Tilskuddsordning til utbygging av bredbånd

Ordningen med tilskudd til utbygging av bredbånd (post 71) skal bidra til at alle husstander får tilbud om bredbånd av grunnleggende god kvalitet. Ordningen gir også mulighet for tilskudd til å oppnå økt bredbåndskapasitet. I 2014 fikk 15 fylker tilskudd på til sammen 159,4 millioner kroner. Tilskuddsmidlene for 2015 utgjør 110 millioner kroner.

Tilskudd til telesikkerhet og beredskap

Tilskuddsmidlene (post 70) tildeles tilbydere av elektroniske kommunikasjonsnett og skal dekke merkostnader til pålagte sikkerhetstiltak, jf. ekomloven § 2-10. I 2014 fikk tilbyderne tilskudd på til sammen 89 millioner kroner. For 2015 utgjør tilskuddsmidlene i underkant av 76 millioner kroner.

Samferdselsdepartementets bevilgning til forskning innenfor ekomsektoren

Samferdselsdepartementets bevilgninger til forskning innenfor ekom ivaretas gjennom Norges forskningsråds programmer (post 50). I 2014 ble det bevilget 60,4 millioner kroner, i hovedsak til VERDIKT-programmet og til Simula Research Laboratory A/S. For 2015 er bevilgningen på 55,8 millioner kroner.

Statens inntekter fra frekvensavgifter mv.

Ekomtilbyderne betaler årlige avgifter for bruk av frekvenser til drift av system for mobilkommunikasjon (kap. 5583 post 70). For 2014 utgjorde statens samlede inntekter 274,1 millioner kroner, mens det for 2015 var budsjettet³ med 307 millioner kroner. Inkludert i beløpet er også 24,9 millioner kroner som gjelder avgift fra salg av femsifrede telefonnummer.

Statens inntekter ved tildelinger/auksjoner av frekvenser

Tillatelse til bruk av bestemte frekvenser gis for en bestemt periode. Der det er overskuddsetterspørsmål foregår tildelingene ved bruk av auksjoner. Statens inntekter fra auksjoner vil variere betydelig fra år til år, avhengig av hvilke frekvenser som auksjoneres ut.

I 2014 ble det avholdt auksjon i 800 MHz-båndet offshore. Inntektene utgjorde 16 millioner kroner.

³

https://www.regjeringen.no/contentassets/4b5801220aa442e5b592dc9cecd0cce2/no/pdfs/prp201420150001ls0ddd_pdfs.pdf

I 2013 ble det gjennomført auksjon i 800 MHz, 900 MHz, og 1800 MHz-båndene. Inntektene fra auksjonen utgjorde ca. 1,8 milliarder kroner.

I 2012 utgjorde statens inntekter fra auksjon av frekvensressurser 52,1 millioner kroner.

Ekono-infrastrukturens betydning for produktivitet og næringsutvikling

Effektive elektroniske kommunikasjonstjenester og -nett er en forutsetning for anvendelse av digital informasjonsteknologi og tilhørende tjenester og har innvirkning på nær sagt alle deler av samfunnet. Anvendelsen av digitale tjenester påvirker så vel sektorer som prosesser og strukturer i samfunnet og har betydning for produktiviteten i norsk økonomi, næringslivets konkurransekraft, kvaliteten på tjenestene i offentlig forvaltning og personers velferd og hverdag.

Bruken av digitale tjenester krever derfor en grunnleggende infrastruktur som er åpen, stabil og robust. Internett er den globale bæreren av digitale tjenester. Elektroniske kommunikasjonstjenester og den øvrige digitale infrastrukturen knytter næringsliv, forvaltning og individer til Internett. Digital kommunikasjonsteknologi omtales gjerne som konvergerende teknologi ved at felles standarder og kommunikasjonsprotokoller gjør det mulig å anvende digitale tjenester på mange typer nett og terminaler. Videre omtales digital infrastruktur ofte som en gjennomgripende teknologi ettersom den har meget stor utbredelse og anvendelse, og at det skjer en kontinuerlig teknologiutvikling.

Elektroniske kommunikasjonstjenester og -nett inngår som én viktig komponent i den samlede digitale infrastrukturen som ligger til grunn for bruk av digitale tjenester. Forskning⁴ viser at bruk av digitale tjenester har stor positiv betydning for produktivitet og verdiskapning i den enkelte bedrift eller organisasjon, og dermed i samfunnet som helhet. Forskningen viser også at den positive gevinsten øker betydelig hvis anvendelsen av digital teknologi og digitale tjenester ledsages av forretningsmessige og organisasjonsmessige endringer. Dette kan være endringer i arbeidsprosesser og kompetanse, nye distribusjons- og salgskanaler eller nye forretningsmodeller. Normalt vil gevinsten fra anvendelse av digitale tjenester også øke med økende kompetanse hos medarbeiderne i bedrifter og organisasjoner. Det er derfor nær sammenheng mellom anvendelsen av digital infrastruktur og digitale tjenester på den ene siden og menneskelig kapital på den annen side.

Tilgang til og anvendelse av Internett i Norge

Tall fra Statistisk sentralbyrå (SSB) i 2014 viser⁵ at 93 prosent av husholdningene hadde tilgang til Internett og at 95 prosent av befolkningen benyttet tjenester på Internett. Blant

⁴ OECD (2003): ICT and Economic Growth – Evidence from OECD Countries, Industries and Firms

⁵ SSB (2014): Bruk av IKT i husholdningene, 2014.

husholdninger med barn og husholdninger med samlet inntekt over 600 000 kroner, hadde så godt som alle tilgang til Internett. Rundt 88 prosent av befolkningen benytter én eller flere tjenester på Internett på daglig basis⁶. Anvendelse av nettaviser, sosiale medier, e-post og banktjenester er blant de mest sentrale digitale tjenestene i hverdagen. Etter hvert har også strømmetjenester for lyd eller video fått bred anvendelse.

Digital undervisning er et eksempel på en digital anvendelse som i dag har et begrenset omfang i Norge, og hvor det er et betydelig potensiale for vekst. Internasjonalt er det mange høyskoler og universiteter som gjør kurs og forelesninger tilgjengelig på Internett⁷. Universiteter i USA har vært ledende på denne typen undervisning, mens NTNU har vært en foregangsinstusjon i norsk sammenheng.

En sammenstilling fra OECD⁸ viser at vi i Norge gjennomgående benytter flere digitale tjenester på Internett enn i de fleste andre land og at utbredelsen av Internett i Norge er stor. Bare de øvrige nordiske land og Nederland ligger på samme nivå som oss. Sammenstillingen fra OECD viser også at Norge er blant de beste landene på anvendelse av digitale verktøy innen undervisning og i arbeidslivet.

1.2 Ønsket utvikling

Det er ønskelig at investeringene i ekomsektoren fortsatt i all hovedsak skal være basert på aktørenes kommersielle beslutninger. For å understøtte særlige formål som å legge til rette for et likeverdig tilbud av grunnleggende ekomtjenester av høy kvalitet til rimelige priser over hele landet, og for å ivareta hensynet til sikkerhet og beredskap, vil det imidlertid kunne være nødvendig med en målrettet økning av statlige tilskudd.

Som det fremgår av kapittelet om bredbånd, er det en målsetning for regjeringen å sikre tilgang til høykapasitets bredbånd i hele landet, med mål om hastighet på 100 Mbit/s. For å realisere denne målsetningen, er det nødvendig å sørge for vilkår som muliggjør utbygging av ekominfrastruktur i områder hvor utbygging i utgangspunktet ikke er kommersielt attraktivt. Det bevilgede beløpet under post 71 er vesentlig lavere enn etterspørselen (søknadene) fra kommuner og fylkeskommuner både i 2014 og 2015. Som uttrykt i kapittelet om endringer i leveringsplikten, er det samtidig sentralt at ekommyndigheten⁹ sikrer et grunnleggende bredbåndstilbud på alle steder med fast bosetting og helårlig næringsvirksomhet.

⁶ SSB (2015): Norsk mediebarometer, 2014

⁷ Internasjonalt er MOOC («Massive open online courses») etablert som betegnelse på denne form for nettundervisning og samme betegnelse er benyttet som navn på den norske undervisningsportalen mooc.no (www.mooc.no) som forvaltes av BIBSYS.

⁸ OECD (2014): Measuring the Digital Economy

⁹ Begrepet ekommyndigheten omfatter Samferdselsdepartementet og Nasjonal kommunikasjonsmyndighet, sml. ekomloven § 1-4

Ekomyndigheten må videre sørge for at tilbyderne av elektroniske kommunikasjonsnett, tildeles tilstrekkelige tilskudd til sikkerhets- og beredskapstiltak for deres merkostnader til pålagte sikkerhetstiltak (post 70), jf. ekomloven § 2-10.

For å oppnå størst mulig effekt av forskningsmidlene innenfor ekomsektoren, bør tildelingen av tilskudd skje i tett dialog med ekomyndigheten.

Realisering av ekomlovens formål om gode, rimelig og fremtidsrettede elektroniske kommunikasjonstjenester, forutsetter at statens inntekter fra ekomsektoren holdes på et bærekraftig nivå. Samtidig vil avgifter på tilbyderne kunne redusere muligheter for næringsutvikling og innovasjon, som også er hensyn ekomloven skal fremme. Ved utforming av avgiftspolitikken vil ekomyndigheten derfor måtte avveie disse hensynene.

2 Frekvensforvaltning

2.1 Status og trender

Frekvensforvaltning omfatter planlegging, tildeling og oppfølging av tillatelser til bruk av en begrenset naturressurs, frekvenser. Ettersom frekvenser ikke forholder seg til nasjonale grenser, omfatter frekvensforvaltning internasjonal koordinering og oppfølging av internasjonale forpliktelser på radiofrekvensområdet. En frekvensforvaltning med få restriksjoner, få administrative byrder og innblanding fra ekommyndigheten kun der det er nødvendig, skal bidra til at frekvensbruken gir størst mulig samfunnsnytte over tid.

Det har lenge vært et grunnprinsipp i norsk frekvensforvaltning at tilgangen til frekvenser er markedsbasert og teknologinøytral. Frekvensforvaltningen skal i utgangspunktet sette rammevilkårene og ellers gi bransjen minst mulig byrde gjennom enkle prosesser, enkel informasjonstilgang og hurtig tildeling av frekvenser.

Ved tildeling av frekvenser skal ekommyndigheten ta hensyn til effektiv bruk av samfunnets ressurser ved å legge til rette for bærekraftig konkurranse, fri bevegelighet for tjenester og harmonisert bruk av frekvenser. Utvelgelseskriteriene ved tildeling skal være objektive, transparente, ikke-diskriminerende og forholdsmessige. Det er et grunnleggende prinsipp i norsk frekvensforvaltning at frekvenser tildeles ved auksjon dersom etterspørselen overstiger tilgjengelige ressurser. Den første frekvensauksjonen i Norge ble gjennomført så tidlig som i 2001 og medførte at Norge ble et foregangsland på frekvensauksjoner.

For å sikre en best mulig utnyttelse av frekvensspekteret er frekvenstillatelser stort sett omsettelige i annenhåndsmarkedet. Norge har vært et foregangsland i Europa ved tidlig å tillate et kommersielt annenhåndsmarked for omsetning av frekvenser. Overdragelse eller salg av tillatelser krever godkjenning av ekommyndigheten.

Dekningskrav har blitt benyttet av ekommyndigheten ved flere anledninger i forbindelse med frekvenstilldeling. Et nylig eksempel er dekningskravet som ble satt i forbindelse med tildeling av 800 MHz-frekvensbåndet, som sikrer at minst 98 % av befolkningen, innen utgangen av 2018, vil ha tilgang til mobilt bredbånd med en kapasitet på minst 2 Mbit/s der de bor.

For et relativt lite marked som det norske er det spesielt viktig at frekvensbruken er harmonisert over landegrensene. Harmonisert frekvensbruk innebærer at det er enighet mellom land om felles kriterier for bruk av frekvensene. En harmonisert frekvensbruk er også viktig for å oppnå samsvar mellom tildeling av frekvensressurser og utvikling av ekomutstyr. For å kunne påvirke harmoniseringsarbeidet til beste for norske interesser, og for å være oppdatert på utviklingen, deltar ekommyndigheten i ulike europeiske og i utvalgte globale

arbeidsgrupper, særlig der norske aktører har spesielle interesser. Ekomyndigheten arbeider for at harmoniserende tiltak skal være fleksible og teknologinøytrale slik at industrien og aktørene selv kan bestemme hva som er den mest hensiktsmessige og effektive utnyttelsen av frekvensspekteret.

Frekvenser inngår som en avgjørende innsatsfaktor for tilbydere av mobilbaserte elektroniske kommunikasjonstjenester, men er like avgjørende for annen mobilbasert samfunnskritisk infrastruktur. Ulykker, naturkatastrofer, terroraksjoner og utfordrende redningsoperasjoner har synliggjort hvor avhengige vi er av tilgang på god og robust radiokommunikasjon. Gode radiotjenester er avgjørende for å opprettholde og videreutvikle velfungerende nødkommunikasjonsløsninger fra både offentlige og private tilbydere. I tillegg er tilgang på frekvensressurser viktig for mange andre brukergrupper som for eksempel kulturliv, forskning og ideelle organisasjoner. Når det er nødvendig, kan ekomyndigheten direktetildele frekvensressurser til særskilte allmenntilrette formål, for eksempel til bruk i nød- og beredskapstjeneste, til Forsvaret og til forskningsformål.

Forbrukerelektronikk baserer seg i økende grad på bruk av trådløs kommunikasjon. Mye av forbrukerelektronikken vil være harmonisert innenfor EU/Europa, og globale standarder blir vanligere. Forbrukerelektronikk flyter relativt fritt mellom land og verdensdeler, og det medfører stadig oftere at utstyr som ikke er tilpasset vår frekvensplan, blir benyttet og dermed forstyrrer lovlig bruk.

2.2 Ønsket utvikling

Ekomyndigheten ønsker å opprettholde det grunnleggende prinsippet om markedsbasert tilgang ved tildeling av frekvensressurser. Det innebærer at ressursene som et utgangspunkt skal tildeles de aktørene som verdsetter dem høyest, og som dermed kan bidra til størst mulig samfunnsnytte.

Ekomyndigheten mener at det er viktig å sikre en enhetlig behandling av sammenlignbare frekvensbånd ved at alle frekvenssaker behandles av én og samme myndighet, Nkom, i første instans. Dette vil gjøre det enklere for brukerne ved at de bare trenger å forholde seg til én instans, og det sikrer en transparent og forutsigbar prosess for alle involverte. Samtidig vil en slik løsning bedre legge til rette for at frekvensene blir tilgjengelige for markedet når det er behov for dem. En ytterligere fordel ved en slik prosess for frekvenstildelinger er at rammene for tildelingen vil bli vurdert som en samlet helhet. Utsiktede konsekvenser for tildelingen som følger av at enkeltelementer besluttes isolert, vil dermed kunne unngås.

Omsetningen av frekvenser i annenhåndsmarkedet har vært relativt begrenset. For å oppnå økt effektivitet i annenhåndsmarkedet, bør kriteriene som vil bli vektlagt ved vurderinger av

slike overdragelser, klargjøres ytterligere og være transparente, slik at risiko og usikkerhet reduseres for markedsaktørene.

For å unngå unødvendige byråkratiske hinder som kan medføre at tilbydere av elektroniske tjenester i Norge hindres i å ta i bruk og/eller utvikle ny teknologi, mener ekommyndigheten at bruk av virkemidler som avgifter, eksempelvis frekvensavgift, skal baseres på klare og kommuniserte retningslinjer og dermed være forutsigbar. Frekvensavgifter skal ifølge ekomloven sikre at frekvensene utnyttes effektivt, og avgiften bør derfor ikke benyttes som en ren fiskal skatt. Uforutsigbar bruk av regulatoriske virkemidler skaper unødvendig risiko og usikkerhet for markedsaktørene og er ikke formålstjenlig.

Norge var blant de første landene i Europa til å treffe beslutning om at 800 MHz-båndet skulle anvendes til mobilt bredbånd, men var sen med å gjennomføre tildelingen av frekvensressursene i båndet. Å tilrettelegge for effektiv bruk av frekvensressursene og tildele ressursene når det er behov for dem, vil bidra til å fremme forskning og å legge til rette for utvikling av ny teknologi og nye tjenester i Norge. Ekommyndigheten skal fremover være i forkant av utviklingen og være en offensiv tilrettelegger for bransjen for å sikre at viktige ressurser er tilgjengelige for markedsaktørene, når de trenger dem.

Det er ikke alle områder hvor det vil være kommersielt attraktivt å bygge ut mobilnettene, for eksempel langs deler av vei- og tognettet, men hvor det allikevel kan være god samfunnsøkonomi i en utbygging. Historisk sett har dekningskrav vært stilt for å sikre befolkningen tilgang til mobile tjenester utendørs der de har bostedsadresse, men fremover er det ønskelig å kunne sikre befolkningen tilgang til mobile tjenester også innendørs og der de ferdes og oppholder seg utenom bostedsadressen. Det er også viktig å sette dekningskrav for å unngå at det oppstår et digitalt klasseskille mellom bygd og by.

For å kunne gjøre en best mulig jobb med forvaltningen av frekvensressursene, skal og må ekommyndigheten være tilgjengelig og synlige på de relevante arenaene der frekvensspørsmål blir behandlet. Dette gjelder blant annet faglige arrangementer og i samfunnsdebatten for øvrig. Ekommyndigheten skal fortsatt delta og bidra i nasjonale og internasjonale arbeidsgrupper som blant annet jobber med internasjonal frekvensharmonisering.

2.3 Handlingsalternativer, veivalg og tiltak

Ekommyndigheten vil fremover legge økt vekt på å sikre befolkningen tilgang til mobile tjenester. For å bedre dekningskravet av mobilt bredbånd innendørs og i områder hvor det er lite kommersielt attraktivt å bygge ut, kan ekommyndigheten for eksempel anvende tiltak som dekningskrav i forbindelse med frekvenstildelinger og/eller gi ulike støtteordninger til

utbyggerne. Dette gjelder særlig mobilt bredbånd i andre områder enn i bostedsområder, hvor dekning allerede oppnås ut i fra kommersielle interesser. Både i Storbritannia og i Danmark har man ved de siste tildelingen lagt vekt på å sikre tilgang til bredbånd i områder hvor det er kommersielt lite attraktivt å bygge ut. I Sverige har man gjort noe lignende og utarbeidet en liste med konkrete husstander som ikke har tilgang på bredbånd med en gitt hastighet og hvor de respektive husstandene inngår i dekningskrav for deler av frekvensene som tildeles.

Tiltak:

- For å oppnå bedre flatedekning, vil ekommyndigheten ved fremtidige frekvenstildelingen stille krav til dekning som særlig tar hensyn til å bedre dekningen i andre områder enn bostedsområder.
- Myndigheten kan benytte hele eller deler av provenyet i forbindelse med auksjoner av frekvenser, til støtteordninger for ytterligere å sikre utbygging av mobilt bredbånd i områder hvor det ikke er kommersielt attraktivt å bygge ut

Tilgang til frekvensressurser vil i mange tilfeller være en nøkkelfaktor ved utbygging av mobilt bredbånd og vil være et viktig bidrag for å oppnå bredbåndsmålsettingen. Frekvensbånd under 1000 MHz har egenskaper som gjør dem velegnet til å sikre god flatedekning på en kostnadseffektiv måte. En utfordring med slike frekvenser er at kapasiteten i disse båndene er mer begrenset siden den tilgjengelige båndbredden er relativt liten. 700 MHz-båndet¹⁰ vil øke båndbredden som er tilgjengelig for mobilt bredbånd under 1000 MHz med opptil 50 %. Ekommyndigheten mener det er naturlig å stille dekningskrav i forbindelse med tildelingen av 700 MHz-båndet som et ledd i å forbedre tilgangen til mobilt bredbånd langs vei- og tognettet og i områder hvor det ellers ikke vil være kommersielt attraktivt å bygge infrastruktur. Frigjøring av 700 MHz-båndet til mobile tjenester er derfor et viktig steg for å oppnå at innbyggere og bedrifter i hele Norge skal få tilgang til mobilt bredbånd.

Rambøll har i en rapport utarbeidet for det danske Erhvervs- og Vækstministeriet og det danske Kulturministeriet, estimert at det samlet sett kan være en samfunnsøkonomisk gevinst på mellom 2,5 og 4 milliarder DKK frem mot 2030, ved å anvende 700 MHz-båndet til mobilt bredbånd istedenfor kringkasting¹¹. Analysen fra Danmark viser at det potensielt kan ligge store samfunnsøkonomiske gevinster ved å anvende 700 MHz-båndet til mobilt bredbånd. Tilsvarende vil kunne gjøre seg gjeldende for andre frekvensbånd, men selv om det potensielt kan ligge store samfunnsøkonomiske gevinster i å endre bruken av ulike frekvensbånd, må ekommyndigheten alltid vurdere konsekvensene ved å flytte de eksisterende brukerne.

¹⁰ I den videre omtalen av 700 MHz-båndet er det forutsatt at dette båndet blir avsatt til mobilkommunikasjon

¹¹ https://erhvervsstyrelsen.dk/sites/default/files/ramboell_700_mhz_rapport.pdf

Tiltak:

- For å oppnå en mer effektiv bruk av frekvensressursene, vil ekommyndigheten vurdere hvordan eksisterende tillatelsesinnehavere kan gis insentiver til å flytte sin frekvensbruk til andre frekvensbånd eller benytte frekvensressursene mer effektivt og dermed frigjøre viktige samfunnsressurser.

Ekommyndigheten mener at frekvensavgift må vektlegges mer som et regulatorisk virkemiddel. I tråd med ekomloven skal avgiften anvendes slik at den sikrer effektiv bruk av frekvensressursene. Bruken av avgiften skal være transparent og forståelig for markedsaktørene.

Tiltak:

- Ekommyndigheten vil gjennomgå avgiftsregimet for å påse at frekvensavgiften er lagt til rette for å oppnå ekomlovens formål om å sikre brukerne i hele landet gode, rimelige og fremtidsrettede elektroniske kommunikasjonstjenester.

For å legge til rette for bærekraftig konkurranse, spesielt i mobilmarkedet, er det et politisk mål å ha flere uavhengige og konkurransedyktige netteiere med egne frekvensressurser. Ekommyndigheten har ved tidligere auksjoner fastsatt en øvre grense for hvor store frekvensressurser én enkelt aktør kan tilegne seg, såkalt frekvenstak, for å sikre at flere aktører får tilgang til frekvensressursene. Fastsettelse av frekvenstak kan også benyttes for å hindre at aktører med markedsrett skaffer seg frekvenser av defensive interesser, typisk for å begrense konkurransen fra konkurrenter eller for å hindre potensielle konkurrenter i å gå inn i markedet. Fastsettelse av frekvenstak er som utgangspunkt et inngripende regulatorisk virkemiddel som må anvendes med varsomhet. Utfordringen med å sette frekvenstak ligger i vurderingen av hvor stor spektrumsmengde en aktør har legitim interesse av å tilegne seg. Dersom frekvenstaket settes for lavt, vil myndighetene gripe unødige inn i markedet. Dersom det settes for høyt, kan det føre til svekket konkurranse i markedet. Begge deler kan føre til dårligere utnyttelse av frekvensressursene.

Tiltak:

- Ekommyndigheten vil fortsatt benytte frekvenstak som et virkemiddel for å legge til rette for bærekraftig konkurranse.

Dagens samfunn har gjort seg avhengig av trådløs kommunikasjon. Ulovlig bruk av radiotjenester vil kunne medføre at blant annet samfunnskritiske radiotjenester ikke fungerer slik de skal, og det kan i ytterste konsekvens utgjøre en fare for liv, helse og sikkerhet. Myndighetene må være forberedt på å bruke mer ressurser på å legge til rette for at de kommunikasjonstjenestene som samfunnet er helt avhengig av, skal fungere tilfredsstillende

også i en tid hvor utstyr forflyttes på tvers av landegrensene. Kunnskap om frekvenser og bruk av disse, og konsekvenser ved ulovlig bruk må også kommuniseres bedre til forbrukere og markedsaktører. Det økende antallet støysaker i mobilnett gjør at ekommyndigheten må samarbeide med aktørene for å minimere problemet.

Tiltak:

- Ekommyndigheten må informere forhandlere og lære opp forbrukere, om lover og regler, og skape bevissthet om bruk av radiotjenester og utstyr som benytter frekvenser ulovlig.
- Ekommyndigheten skal etablere en arbeidsgruppe som vil se nærmere på hva som forstyrrer basestasjoner og forstyrrelser på sluttbrukerutstyr forårsaket av basestasjoner. Målet er å finne frem til metoder/bransjenormer for skjerming og plassering av basestasjoner som styrker immuniteten mot forstyrrelser og samtidig ivaretar deknningen.

2.4 Aktører og roller

Ekommyndigheten har ansvaret for frekvensforvaltningen i Norge. Nkom er mottaker for alle søknader om frekvenstillatelser og vil involvere SD om overordnede samfunnshensyn tilsier det for at de nødvendige politiske beslutninger skal bli tatt. Ved større tildelinger og ved auksjoner vil ekommyndigheten kunne være avhengig av ekstern bistand, både fra konsulenter og andre myndigheter.

Det er også avgjørende for ekommyndigheten å ha et godt samarbeid med innehavere av frekvenstillatelser og produsenter av trådløst utstyr, både for å ha kjennskap til kommende teknologiske nyvinninger og for på best mulig måte sikre de norske interessene gode vilkår gjennom det internasjonale arbeidet.

Aktørbildet er illustrert i figuren under.

3 Mobil

3.1 Status og trender

Forbrukere forventer i dag at tjenester som e-post, tilgang til sosiale medier og strømmetjenester skal være tilgjengelig med god kapasitet til enhver tid og på ethvert sted, og ikke lenger bare der man er bosatt. Den mobile hverdagen stiller dermed store krav til utbygging av infrastruktur for å sikre pålitelig leveranse av nye tjenester og tjenester som man tidligere kun hadde tilgjengelig i hjemmet.

Etterspørselen etter mobilt bredbånd med god kapasitet og dekingen i mobilnettene er økende. I de seneste år har vi i Norge, slik som i resten av Europa, sett en eksplosiv vekst i bruken av mobile tjenester, og fra 2013 til 2014 ble bruken av mobildata nesten doblet, se figuren under¹². Mobiltelefoni har i stor grad overtatt for fasttelefoni og i 2014 utgjorde taletrafikk fra mobiltelefoner om lag 81 prosent av det totale antall trafikkminutter.

Figur 1 Utvikling i total datatrafikk fra mobilnettene

Selv om dekingen stadig forbedres opplever mange likevel at mobildekingen innendørs både hjemme og ikke minst på arbeidsplassen, er dårlig. Nye byggeforskrifter og utbredelse av hus med strenge krav til energisparing, innebærer at materialvalg velges med hensyn til egenskaper for energieffektivitet og ikke for at radiobølger skal slippe igjennom. Bruk av betong, metallfasader og energiglass medfører at mobilsignalene dempes kraftig slik at innendørsdekingen svekkes eller opphører.

Utbyggingen av og investeringen i digital infrastruktur i Norge har vært massiv, men det finnes likevel mange områder hvor man ferdes og oppholder seg hvor det er begrenset eller ingen deking. I tillegg er det fortsatt til dels store forskjeller mellom tilbudene som er tilgjengelig for

¹² <http://www.nkom.no/aktuelt/nyheter/attachment/18615?ts=14e1f8b3839>

innbyggere og bedrifter i bynære områder, og det som tilbys i mer gravgrendte strøk. IKT-Norge¹³ anslår at potensialet for kommersiell dekning for 100 Mbit/s bredbåndsaksess er 80-90 prosent av husstandene. For å oppfylle regjeringens målsetning om 100 Mbit/s til alle, vil det kreve store investeringer og medføre en eller annen form for offentlig kostnad. I mange gravgrendte områder vil det være mest hensiktsmessig å satse på mobilt bredbånd for å oppfylle regjeringens bredbåndsmål.

Norske TV-vaner er fortsatt dominert av lineær-TV, og seertiden har holdt seg stabil de siste årene. Mediebildet er imidlertid i endring. Innholdstilbudet over strømmetjenester øker, og stadig flere velger strømmingsalternativ¹⁴ og forventer å få tilgang til samme medieinnhold når de er på farten som hjemme. Skytjenester er også i vekst. I tillegg til å kreve god nedstrømskapasitet på samme måte som de "tradisjonelle" strømmetjenestene, krever skytjenester også god kapasitet oppstrøms. Å kunne levere de ønskede tjenestene med god kvalitet bidrar dermed til at det stilles høye krav til utbygging av ny infrastruktur, oppgradering av den eksisterende og tilgang til mer frekvensressurser.

Kravene til økt kapasitet og tilgjengelighet har ført til et stadig økende behov for frekvensressurser og da spesielt i de lavere frekvensbåndene. Overgangen fra analogt til digitalt bakkenett for distribusjon av TV-signalene frigjorde frekvenser i 800-MHz-båndet (den digitale dividenden) som ble tildelt mobilbruk. 700 MHz-båndet brukes i dag til kringkasting av TV gjennom det digitale bakkenettet. Fra desember 2015 står hvert enkelt land fritt til å bestemme om dette frekvensbåndet fortsatt skal brukes til kringkasting eller om det skal brukes til mobilt bredbånd¹⁵. Forutsetningen for å gå over til mobilt bredbånd er at man ikke forstyrrer kringkasting i naboland. Det er derfor ønskelig at europeiske land koordinerer overgang til mobilt bredbånd i 700 MHz-båndet. Trenden i Europa er at flere og flere land avsetter dette frekvensbåndet til bruk for mobilt bredbånd slik som i Norge. Både Tyskland og Frankrike gjennomførte i 2015 auksjoner av blant annet 700 MHz-båndet.

Utbredelsen av smarte hjem, maskin-til-maskin-kommunikasjon, e-helse, automasjon og intelligente kjøretøy er eksempler på at stadig flere "ting"¹⁶ skal kommunisere med hverandre og omgivelsene. Den mest kostnadseffektive løsningen for denne type kommunikasjon er radioteknologi og utstyret benytter i stor grad frekvensressurser som ikke krever eksplisitt tillatelse fra ekommyndigheten. Dette gjelder særlig frekvensbruk til kortholdskommunikasjon. I tillegg vil denne type tjenester sette strenge krav til overføringskapasitet, flatedekning og ende-til-ende forsinkelse i neste generasjons mobile nettverk (5G).

¹³ <http://ikt-norge.no/wp-content/uploads/2015/06/IKT-Norge-ekomplan-290615.pdf>

¹⁴ 37 % har abonnement på minst én strømmingstjeneste:

http://fido.nrk.no/ccf56cfcd8af3bac9f1ca75a69875c0e4ec126ef35794cf05b67e77155fa12b/NRK_aarsrapport_2014_web.pdf

¹⁵ Vedtatt på ITUs radiokonferanse i 2012

¹⁶ Cisco spår at 50 milliarder enheter vil være koblet til internett i 2020.

Når vi blir stadig mer avhengig av mobile tjenester og dekningen oppleves som ikke god nok eller fraværende, kan det medføre at noen tar i bruk ulovlig radioutstyr som for eksempel mobilforsterkere. Det som for den enkelte kan fremstå som en ”enkel løsning”, kan i verste fall umuliggjøre en samtale med nødetatene for andre og dermed utgjøre en fare for liv, helse og sikkerhet. Ekommyndigheten opplever en sterk økning i saker som angår forstyrrelser av samfunnsviktig infrastruktur, som blant annet mobilkommunikasjon, nødnett og systemer knyttet til navigasjon.

3.2 Ønsket utvikling

Bruken av smarttelefoner har endret bruksmønsteret av elektroniske kommunikasjonstjenester og skapt en forventning om at elektroniske kommunikasjonstjenester skal leveres sømløst og uten brudd eller degradasjon av kvaliteten, uavhengig av hvor man befinner seg. Det innebærer at sluttbrukere forventer dekning også i områder hvor kommersielle aktører ikke har funnet det økonomisk forsvarlig å bygge ut mobildekning. For å sikre god flatedekning for mobilt bredbånd, er det viktig at myndighetene legger til rette for utbygging også i områder som ikke nødvendigvis er kommersielt attraktive, spesielt langs transportveiene og i andre områder hvor folk ferdes.

Radioutstyr og elektroniske kommunikasjonstjenester er i stadig utvikling, og i neste generasjon mobilnett (5G) vil det være behov for mye større båndbredde. Dette medfører at høyere frekvensbånd (over 6 GHz) enn dagens systemer anvender må benyttes til mobilt bredbånd. Ny teknologi vil også gjøre det mulig å utnytte frekvensbånd som ikke tidligere har vært anvendelige for mobilt bredbånd. Det er derfor viktig at ekommyndigheten arbeider for at ny teknologi kan introduseres og for å harmonisere frekvensbruken over landegrensene. Ekommyndigheten må også sikre at denne utviklingen ikke går på bekostning av andre samfunnsviktige tjenester som for eksempel brukere av nød- og beredskapssamband, satellittkommunikasjon og brukergrupper som kulturliv og forskning.

Brukere av nød- og beredskapssamband (PPDR¹⁷) har gjennom dagens løsning begrenset kapasitet for dataoverføring. Direktoratet for nødkommunikasjon (DNK) har, i likhet med en rekke andre nødnettoperatører i Europa, uttrykt at de har behov for ytterligere datakapasitet for å dekke dagens og fremtidige behov. Nødnettet har også vist seg å være viktig for blant annet den kommunale beredskapen, og myndighetene ønsker en fortsatt videreutvikling av disse tjenestene.

¹⁷ Public Protection and Disaster Relief

Utstyr og dermed frekvensressurser til programproduksjon og kringkasting (PMSE¹⁸), er viktig for produksjon av TV (for eksempel i forbindelse med direkteoverførte TV-sendinger), teateroppsetninger, sportsarrangement med mer. Mye av utstyret som benyttes til PMSE, benytter frekvensbånd som nå er avsatt til eller planlagt avsatt til mobilt bredbånd. Overføring av stadig mer spektrum til mobilt bredbånd har medført at spektrum avsatt til andre tjenester, som for eksempel PMSE, blir redusert. PMSE-utstyr i frekvensbånd som ligger nært opp til frekvensbånd som allerede er avsatt og benyttet til mobilt bredbånd, er teknisk utfordrende og resulterer i at ressursbruken blir mindre effektiv. Det er viktig at myndighetene ikke kun tilrettelegger frekvenser for konsumtjenester, men også avsettes ressurser og tilrettelegger for at det fortsatt skal være rom for å skape innhold.

3.3 Handlingsalternativer, veivalg og tiltak

Ekomyndigheten må jobbe aktivt for å sikre flatedekningen for mobilt bredbånd i de områdene hvor aktørene selv ikke finner det kommersielt attraktivt å bygge infrastruktur, og det bør ikke legges hindringer fra ekomyndighetens side som begrenser aktørene fra å samarbeide om utbygging, for eksempel samlokalisering, deling av nettverkskomponenter eller deling av frekvensressurser. Ekomyndigheten må heller legge til rette for samarbeid mellom aktørene for å nå regjeringens målsetning og redusere byråkratiske hindre for å tilrettelegge for utbygging. Mobiltelefoni har i økende grad overtatt for fasttelefoni og det er derfor viktig at ekomyndigheten også vurderer tiltak for å bedre innendørsdekningen. For å sikre god innendørs mobildekning, spesielt for tale, er det sentralt at myndighetene blant annet legge til rette for etablering og fremføring av infrastruktur i forbindelse med oppføring av nye energieffektive bygg.

På grunn av de store båndbreddene som industrien anser som nødvendig for neste generasjons mobilnett (5G), vil det være svært vanskelig å finne ubrukte/ledige frekvensressurser under 40 GHz. En del bånd som per i dag er avsatt til radiolinjer, kan være gode kandidater for 5G da det ofte er mobiloperatørene selv som bruker disse båndene til radiolinjesamband. Ekomyndigheten mener at mobiloperatørene selv bør vurdere om frekvensressursene de disponerer bør brukes til radiolinje eller til mobilt bredbånd i et bestemt område.

Med 700 MHz-båndet avsatt til mobile tjenester, vil man kunne tilføre ytterligere spektrum til mobilt bredbåndnett i frekvensbånd under 1000 MHz. 700 MHz-båndet vil komplementere dagens 800 MHz-nett og tilnærmet doble kapasiteten i frekvensbånd som er viktig for å sikre god flatedekning og bedre innendørsdekning. Som tidligere nevnt, vil det være hensiktsmessig

¹⁸ Programme Making and Special Events (f.eks. trådløse mikrofoner, videolinker til programproduksjon og arrangementer)

å stille krav til dekning som særlig tar hensyn til å bedre dekningen i andre områder enn bostedsområder ved tildeling av 700 MHz-båndet.

Lineær-TV er fortsatt dominerende i Norge, og fiber/kabel-TV og satellitt er de største distribusjonsplattformene med over 87 % av abonnementene. Bakkenettet for TV har kun 12,5 % av de kundene som betaler for tilgang utover NRK-kanalene, og det er kun et fåtall av disse kundene som befinner seg i områder som verken har fiber/kabel-TV eller satellittdekning. Det er spesielt to plattformer (i tillegg til satellitt) som kan være aktuelle for å gi tilnærmet 100 % dekning for lineær-TV uten bruk av et bakkenett: Høykapasitets mobilt bredbånd og høykapasitets kabelsystemer (fiber/ DSL). Det er trolig at bakkebasert TV-distribusjon fortsatt vil være tilgjengelig i en del år til etter at den nåværende konsesjonen utløper i 2021.

Overgang til andre plattformer som fiberkabel, satellitt eller mobile teknologier for leveranse av TV-signaler, vil ligge noe frem i tid og er avhengig av den tekniske utviklingen, kundeutvikling og den regulatoriske utviklingen i andre land. Allerede nå er det imidlertid viktig å vurdere om det er forsvarlig å binde opp såpass store frekvensressurser (470-694 MHz) til bakkebasert TV-distribusjon for å gi TV-tilbud til de relativt få som ikke har tilgang via andre plattformer. Det må blant annet vurderes om det vil være bedre samfunnsøkonomi i å benytte andre distribusjonsplattformer som for eksempel fiber eller mobilnettet for å nå disse.

Tiltak:

- Ekonomyndigheten vil ta initiativ til en politisk avklaring av hvorvidt bakkebasert TV-distribusjon skal opprettholdes. En eventuell endring av bruken av frekvensbåndet 470-694 MHz til mobilt bredbånd eller andre tjenester må harmoniseres internasjonalt slik at ekonomyndigheten eventuelt kan starte arbeidet med å omfordele frekvensressursene.

Det er også viktig å vurdere hvor stor andel av frekvensspekteret som skal avsettes til mobilt bredbånd, og hvorvidt leverandørene av mobile bredbåndstjenester selv må gjøre tiltak for å effektivisere frekvensbruken. Mobilbransjen forventer å fortsette å benytte 2G-nettet (GSM) frem til ca. 2025 som trolig er lenge etter at 3G (UMTS) er faset ut. Frekvenser er en begrenset naturressurs som er en viktig innsatsfaktor for mange ulike tjenester som for eksempel samband til nød- og beredskap, radiolinje og satellittkommunikasjon.

Tiltak:

- Ekonomyndigheten skal analysere hvor stor del av frekvensspekteret som skal avsettes til mobiltelefoni og mobilt bredbånd og hvilke effektiviseringstiltak som mobilbransjen må pålegges for å utnytte eksisterende spektrum mer effektivt.

Etterhvert som 800 MHz-båndet blir mer utbygget og 700 MHz båndet blir tildelt, vil innendørsdekningen for mobilt bredbånd og dekningen langs transportveiene i Norge trolig bli

betydelig forbedret. I Storbritannia og i Frankrike har myndighetene og markedsaktørene nylig inngått avtaler for å oppnå bedre flatedekning. I Danmark legges det opp til at mobiloperatørene selv skal inngå i en arbeidsgruppe for så å komme til en avtale for å bedre innendørsdekningen.

Tiltak:

- For å sikre dekning i områder som ikke er kommersielt attraktive å bygge ut, vil ekommyndigheten sette dekningskrav i forbindelse med tildeling av frekvensressurser til mobile tjenester i 700 MHz-båndet.
- For ytterligere å legge rette for utbygging, spesielt i områder som ikke er kommersielt attraktive, må myndighetene blant annet legge til rette for deling av infrastruktur, og sørge for at offentlige bygg og fremføringsveier stilles til rådighet for utbyggerne for å redusere etableringshindringer, se kapittel 9.3 for flere tiltak som kan bidra til enklere og billigere utbygging.
- Ekommyndigheten vil se hen til arbeidet som er gjort i sammenlignbare land og gå i dialog med markedsaktørene, evt. nedsette en arbeidsgruppe, for å oppnå en felles forståelse om hvordan man best kan oppnå bedre dekning innendørs, i grisevendte strøk og der folk ferdes.
- Ekommyndigheten må jobbe sammen med aktørene for å finne løsninger for å bedre dekningen innendørs. Dekningen innendørs kan blant annet bedres ved bruk av småceller, introduksjon av tale over trådløse nett og tilrettelegging for bruk av rimelige mobilforsterkere både for bedrifter og privatpersoner.

Det er utarbeidet flere alternativer til hvordan 700 MHz-båndet kan utnyttes, alt etter nasjonale behov. Man kan maksimere bruken av båndet til mobilt bredbånd, eller man kan sette av ressurser til for eksempel programproduksjon og kringkasting eller nød- og beredskapssamband. Nyere teknologier som 4G(LTE) har langt bedre muligheter for ressursstyring (QoS) enn eldre teknologier. Dette åpner opp for at man kan gi prioritet til enkelte brukere/brukergrupper og allokere en viss kapasitet til disse. Nødetatene har et behov for å få tilgang til mobildata med en kvalitet og sikkerhet som er tilfredsstillende deres behov, og det er slik ekommyndigheten ser det to alternative måter å sikre dette på:

- Myndighetene kan gi nødetater/nødnettet mulighet til å kjøpe prioritet hos kommersielle operatører slik at de kan tilby sine kunder tjenester med tilstrekkelig kvalitet og sikkerhet. Dette, sammen med at ekommyndigheten setter ekstra krav om robusthet til mobiltilbyderne, kan gi en tilfredsstillende løsning for nødetatene.
- Myndigheten kan også velge, som i Frankrike, å allokere egne frekvensressurser for å sikre at nødetatene får tilgang til mobilt bredbånd. Denne løsningen vil nødvendigvis kreve utbygging av egen infrastruktur i tillegg til dagens nødnett.

Tiltak:

- Ekomyndigheten er av den oppfatning at den samfunnsøkonomisk beste løsningen for å sikre at nødnetene får dekket sine behov for mobilt bredbånd, med den kvalitet og sikkerhet som nødnetene har behov for, er at nødnetene kjøper prioritet hos kommersielle aktører.

PMSE er en av flere tjenester som bare er aktive deler av døgnet og i avgrensede områder. Gjennom kjennskap til bruksmønsteret eller dersom man har en database med informasjon om dette, kan andre tjenester bruke frekvensressursene når hoved/primærbrukeren ikke selv er aktiv. Sameksistens av tjenester forutsetter tilrettelegging fra ekomyndigheten, men vil til gjengjeld føre til en mer effektiv ressursbruk. Enkelte tjenester kan også dele frekvensressursen mens de er aktive, men det stiller strenge krav til sekundærbrukeren med hensyn til sendereffekt og/eller avstand til primærbrukeren.

Tiltak:

- Ekomyndigheten må analysere ulike delingsteknologier, som for eksempel lisensiert delt tilgang, og vurdere om det er mulig for PMSE-utstyr og mobilt bredbånd å sameksistere og i så fall i hvilke frekvensbånd.
- Siden bruk av PMSE-utstyr i frekvensbånd som ligger nært opp til frekvensbånd avsatt til mobilt bredbånd ofte er teknisk utfordrende og resulterer i lite effektiv frekvensbruk, bør ingen deler av 700 MHz-båndet benyttes til PMSE.

Ekomyndigheten representerer Norge i internasjonale arbeidsgrupper i ITU, CEPT og under EU-kommisjonen som jobber med frekvensspørsmål. Ekomyndigheten er positive til å finne harmonisert spektrum til 5G, men ser også viktigheten av å beskytte frekvensbånd som er viktig for norske interesser, både andre kommersielle tjenester og til forskning og utvikling.

Tiltak:

- Ekomyndigheten skal gjennom aktiv deltagelse i de internasjonale arbeidsgruppene påvirke hvor mye ressurser og hvilke frekvensbånd som allokeres til 5G-tjenester.

3.4 Aktører og roller

Det er mange aktører med ulike interesser på dette området, og ekomyndigheten må blant annet ta hensyn til å sikre forbrukernes etterspørsel etter stadig bedre produkter og tjenester, mens man samtidig tar hensyn til at frekvensressursene er en viktig innsatsfaktor for blant annet nødkommunikasjonsløsninger.

Distribusjon og produksjon av TV har vært og er viktig som blant annet kulturbærer. Selv om distribusjonen av lineær TV beveger seg bort fra tradisjonell bakkebasert

kringkastingsløsninger, produseres det stadig nytt innhold og bruken av strømmingstjenester øker stadig. For å sikre at det fortsatt produseres innhold til TV og for eksempel i forbindelse med sportsangementer, så er det viktig at ekommyndigheten sikrer at vilkår for produksjonen av TV fortsatt er tilstede gjennom et godt samarbeid med de som produserer innhold.

Det er også avgjørende for ekommyndigheten å ha et godt samarbeid med aktørene i bransjen og industrien, både for å ha kjennskap til kommende teknologiske nyvinninger og for på best mulig måte å sikre de norske interessene i det internasjonale arbeidet.

Aktørbildet er illustrert i figuren under.

4 Markedsregulering

4.1 Status og trender

Lov om elektronisk kommunikasjon (ekomloven) har som formål å sikre brukerne i hele landet gode, rimelige og fremtidsrettede elektroniske kommunikasjonstjenester samt å sørge for effektiv bruk av samfunnets ressurser. Metoden for å oppnå dette er å legge til rette for bærekraftig konkurranse. I tillegg skal ekomloven bidra til å stimulere til næringsutvikling og innovasjon.

For å utvikle markedene for elektronisk kommunikasjon fra en tidligere monopoltilstand til bærekraftig konkurranse, gir ekomloven hjemmel for særskilt, sektorspesifikk konkurranseregulering. I og med at målsetningen er at konkurransen skal bli bærekraftig, skal reguleringen bidra til å fjerne behovet for særskilt regulering på sikt.

Ekomlovens konkurranseregelverk bygger på prinsippene om minimumsregulering og teknologinøytralitet. Prinsippet om minimumsregulering innebærer blant annet markedsinngrepene fortrinnsvis skal skje ved regulering av grossistmarkeder, og at sektorspesifikk konkurranseregulering ikke skal anvendes dersom målene kan nås gjennom anvendelse av generell konkurranserett. Prinsippet om teknologinøytralitet innebærer at reguleringen ikke skal favorisere bruk av bestemte teknologier, men overlate teknologivalg til markedet. Prinsippet om teknologinøytralitet innebærer imidlertid ikke at reguleringen nødvendigvis skal praktiseres likt uavhengig av teknologi.

Ekomloven pålegger Nkom å definere relevante produkt- og tjenestemarkeder og geografiske markeder, foreta markedsanalyser og identifisere om det finnes tilbydere med sterk markedsstilling innenfor de relevante markedene. Nkom skal pålegge tilbydere som har sterk markedsstilling, én eller flere særskilte forpliktelser etter ekomloven. Den sektorspesifikke konkurransereguleringen er basert på direktiver fra EU, og harmonisering av reguleringen i EØS-området er et sentralt hensyn. Som et ledd i harmoniseringen, er Nkom bl.a. er pålagt å notisere utkast til vedtak til EFTAs overvåkingsorgan (ESA) før vedtak om identifisering av tilbyder med sterk markedsstilling og pålegg av sektorspesifikke forpliktelser, kan fattes.

Markedsanalysene gjennomføres etter konkurranserettslig metode og tar utgangspunkt i anbefalinger fra EU-kommisjonen og ESA over markeder som anses som aktuelle for forhåndsregulering. I tråd med forutsetningene som er lagt til grunn i regelverket, har antall markeder som inngår i anbefalingene, blitt redusert fra 18 til 5 etter hvert som konkurransen har utviklet seg og teknologiske og markedsmessige forhold har endret seg. De gjenværende markedene er to markeder for terminering av tale i henholdsvis mobil og fastnett, to markeder

relatert til bredbåndsnett og ett marked relatert til overføringskapasitet og andre typer høy-kvalitets aksessprodukter som er tilpasset særskilte behov for bedrifter.

Markedsdefinisjonene i anbefalingene danner utgangspunkt for nasjonale markedsavgrensinger. Nkom har i hovedsak konkludert med at de nasjonale markedene samsvarer med markedsdefinisjonene i anbefalingene og regulert de samme markeder som er definert der. Ett viktig unntak er imidlertid at Nkom har funnet grunnlag for videre regulering av grossistmarkedet for tilgang til og originering i mobilnett etter at dette ble tatt ut av anbefalingen. Bakgrunnen for dette har bl.a. vært at vi i Norge, i motsetning til de fleste andre europeiske land, bare har hatt to landsdekkende mobilnett, og Nkom har funnet at Telenor har sterk markedsstilling.

Markedene som er underlagt særskilt regulering, er i stor grad knyttet til aksess, dvs. fysisk tilgang til nettet (fast eller mobil). De aktuelle tilbyderne som bygger ut disse nettene, har enten nasjonal eller lokal tilstedeværelse, og konkurransen om å tilby nettilgang kan i stor grad anses som nasjonal eller lokal. Når det gjelder tjenester og innhold som leveres over de ulike nettene, har fremveksten av Internett og IP-teknologi ført til at også internasjonale tilbydere i stor grad kan levere samme typer tjenester og innhold som leveres av netteieren. Konkurransen på tjenester og innhold er dermed i økende grad internasjonal, og dette vil også kunne ha betydning for hvordan reguleringen av aksesstilbydere bør utformes.

I tillegg til konkurransereguleringen inneholder ekomloven en rekke bestemmelser som regulerer ulike forhold knyttet til tilbud om offentlige elektroniske kommunikasjonstjenester, herunder bestemmelser som skal sikre forbrukerbeskyttelse. Reguleringen er i noen tilfeller overlappende med den generelle reguleringen som håndheves av forbrukermyndighetene. Mange av bestemmelsene gjelder spesielt offentlig telefontjeneste og har sitt opphav i direktiver fra EU. Disse ble opprinnelig laget da fasttelefoni var den største og viktigste tjenesten. Den teknologiske og markedsmessige utviklingen tilsier at denne delen av reguleringen bør gjennomgås og eventuelt endres.

De siste 15-20 årene har vi sett en formidabel utvikling i tilbudet av ekomtjenester. På mange områder er det stor grad av konkurranse, og dette har ført til et stort mangfold av tjenester av gjennomgående god kvalitet og valgfrihet for sluttbrukerne. Prisnivået er også betydelig lavere enn tidligere, og kundene får mer for pengene enn før. Vi ser også at investeringsnivået i det norske markedet er høyt sammenlignet med de fleste andre europeiske land. I 2014 utgjorde investeringene om lag 25 prosent av samlet omsetning i ekomsektoren. Antall tilbydere i de norske ekommarkeder er høyt, men det har i de senere årene vært en tendens til konsolidering i form av oppkjøp eller fusjoner. Det forventes at denne tendensen vil fortsette.

4.2 Ønsket utvikling

Ekommyndigheten ønsker at den positive utviklingen i det norske markedet skal fortsette og at det fortsatt skal være grunnlag for høye investeringer i ekomsektoren. Det er viktig at samfunnets behov for moderne ekomtjenester møtes ved at det fortsatt bygges ut nett for høykapasitets fast bredbånd og mobiltjenester og at disse nettene er robuste med god redundans og tilstrekkelig sikkerhet for brukernes kommunikasjon.

Økt grad av konkurranse vil kunne sørge for utbygging i store deler av landet, men for å sikre utbygging vil det også kunne være behov for andre typer virkemidler, jf. særlig kapitlene om bredbånd og leveringsplikt. Markedsreguleringens funksjon er primært å bidra til at konkurransen i markedet øker, og derigjennom sikre sluttbrukerne gode rimelige og fremtidsrettede ekomtjenester og valgfrihet både på aksess, tjenester og innhold. Det vil fortsatt være en målsetning at markedsreguleringen skal bidra til å oppnå virksom og varig konkurranse i de ulike markedene slik at den sektorspesifikke reguleringen gradvis kan opphøre.

Økt grad av konkurranse, både mellom nasjonale og internasjonale aktører, vil også være egnet til å bidra til næringsutvikling og innovasjon. Konkurransen fra store, internasjonale aktører gjør at norske aktører må være innovative for å tilby attraktive tjenester med høy kvalitet til sine kunder. Norge er langt fremme i å ta i bruk nye, elektroniske tjenester, og sterk grad av konkurranse i det norske markedet vil gjøre norske aktører bedre rustet til også å kunne konkurrere utenfor landets grenser. Samtidig vil det være viktig å sikre like konkurranseforhold mellom nasjonale og internasjonale tilbydere som leverer tjenester til norske sluttbrukere.

4.3 Handlingsalternativer, veivalg og tiltak

Når en tilbyder utpekes til å ha sterk markedsstilling, vil tilbyderen bli pålagt minst én særskilt forpliktelse. De særskilte forpliktelsene skal bøte på identifiserte konkurranseproblemer i det aktuelle markedet. Ved valg av særskilte forpliktelser vil Nkom måtte vurdere om det er sannsynlig at duplisering av infrastruktur vil kunne finne sted. Hvorvidt duplisering av infrastruktur anses som sannsynlig, vil i hovedsak bero på økonomiske forhold som den langsiktige lønnsomheten av investeringen, men vil også kunne bero på tekniske og regulatoriske forhold.

Hovedmålsettingen for pålegg av særskilte forpliktelser er å sørge for at virkemiddelbruken støtter opp under en utvikling i retning av et marked med bærekraftig konkurranse. Utgangspunktet er derfor at stimulering av tjenestebasert konkurranse på kort sikt ikke må redusere insentivene for investeringer som på lengre sikt kan gi infrastrukturbasert konkurranse. Isolert sett kunne dette tilsi at reguleringen utelukkende rettes inn mot

duplisering av infrastruktur fordi tjenestekonkurranse på kort sikt i mange tilfeller vil kunne motvirke infrastrukturkonkurranse på lang sikt. For å sikre valgmuligheter for sluttbrukerne vil det imidlertid kunne være behov for også å støtte opp om tjenestebasert konkurranse.

Det vil være et visst motsetningsforhold mellom å fremme konkurranse på kort og lang sikt. Hovedmålsettingen med reguleringen tilsier imidlertid at ekommyndigheten skal legge mest vekt på å fremme duplisering av infrastruktur der dette anses som sannsynlig. Ved valget av virkemidler innebærer dette at hensynet til å oppnå lavest mulig pris, i et kortsiktig perspektiv, normalt vil måtte tillegges redusert vekt. Etablering av konkurrerende infrastruktur vil imidlertid også ivareta konkurranseparameteren pris, og i tillegg gi økte forutsetninger for blant annet innovasjon.

All konkurranseregulering bygger på en forutsetning om at konkurranse vil frembringe markedsresultater som utnytter samfunnets ressurser mest effektivt, og konkurranse vil kunne skje langs ulike akser som pris og kvalitet. Det er imidlertid ikke gitt at konkurransen vil frembringe markedsløsninger som ivaretar andre hensyn, som behov for robuste- og sikre nett. Samfunnets økte avhengighet av ekomtjenester innebærer at ekommyndigheten vil måtte benytte andre virkemidler for å ivareta slike hensyn når markedet ikke selv gjennom markedsmekanismen frembringer resultater som er tilfredsstillende sett fra samfunnets ståsted (se kapitlet om robusthet og sikkerhet).

I mange områder vil det ikke være lønnsomt å duplisere infrastruktur, for eksempel ved å bygge ut flere parallelle bredbåndsnett. Eksempelvis skjer utbygging av nye fiberaksessnett ofte i områder der det ikke finnes tilsvarende høykapasitets bredbåndsnett (fibernet eller kabel-TV-nett) fra før. Dette kan resultere i at den aktuelle tilbyderen oppnår en tilnærmet monopolstilling i sitt dekningsområde og at valgmulighetene for sluttbrukerne blir begrensede. Det sektorspesifikke konkurranseregelverket åpner for at Nkom kan definere lokale markeder dersom konkurranseforholdene varierer i betydelig grad mellom ulike deler av landet. Det vil i så fall potensielt være mulig å identifisere flere tilbydere som hver for seg har sterk markedsstilling innenfor ulike geografiske områder, og pålegge disse særskilte forpliktelser, f.eks. plikt til å tilby grossisttilgang til nettet. Det sektorspesifikke konkurranseregelverket kan på den måten bidra til å sikre tjenestekonkurranse innenfor det aktuelle nettets dekningsområde.

En geografisk oppdeling av markedet vil imidlertid kunne være svært omfattende og komplekst å gjennomføre, og vil kunne innebære høye regulatoriske kostnader. Et alternativ kan være å innføre en symmetrisk regulering, noe som vil innebære å gå utover rammene for dagens konkurranseregulering. En slik ny regulering vil kunne innebære at alle eiere av bredbåndsnett, eventuelt visse kategorier av netteiere, blir pålagt å tilby grossisttilgang til sitt nett. Dette vil kunne sikre tjenestekonkurranse, men vil samtidig kunne ha en negativ

innvirkning på insentivene til å bygge ut nye høykapasitets bredbåndsnett. Det vil derfor være nødvendig å foreta en grundig vurdering av mulige konsekvenser før en slik regulering eventuelt innføres.

Når det gjelder mobiltjenester, er situasjonen fortsatt slik at markedet preges av to store aktører med egne, landsdekkende nett. Telenor og TeliaSonera har en samlet markedsandel i mobilmarkedet på over 90 prosent. Det er fortsatt en målsetning for ekommyndigheten å få etablert et tredje mobilnett med tilstrekkelig god dekning til å kunne være konkurransedyktig i det norske markedet. Etter frekvensauksjonen i desember 2013 innehar ICE de nødvendige frekvensressursene til å bygge et fullverdig tredje nett og har begynt utbyggingen. Det er imidlertid fortsatt usikkert hvor omfattende denne utbyggingen vil bli og når ICE eventuelt vil kunne bli en fullverdig konkurrent til Telenor og TeliaSonera.

Både Telenor og TeliaSonera oppgraderer mobilnettene sine i høyt tempo med 4G-teknologi, og ICE tar sikte på å bli en ren 4G-operatør. Utbyggingen med 4G-teknologi fører til kraftig økning i kapasiteten for dataoverføring i mobilnett. Den økte kapasiteten innebærer at mobilt bredbånd er et konkurransedyktig alternativ til fast bredbånd for stadig flere sluttbrukere. Samtidig er det fortsatt slik at mobilt bredbånd har enkelte egenskaper som gjør at det for en rekke brukere ikke fullt ut kan erstatte fast bredbånd. Mobilt bredbånd har gjennomgående noe lavere overføringskapasitet enn fast bredbånd, og den oppnådde kapasiteten for en bruker av mobilt bredbånd er i større grad avhengig av hvor mange andre sluttbrukere som benytter nettet samtidig, enn tilfellet er for fast bredbånd. Avstand til basestasjon vil også kunne påvirke ytelsen for mobilt bredbånd. En viktig forskjell er dessuten at abonnementer for mobilt bredbånd selges med en begrenset datamengde som kan benyttes per måned.

Stadig bedre kapasitet, kvalitet og dekning i mobilnettene vil kunne føre til at en økende gruppe anser mobilt bredbånd som en fullverdig erstatning for fast bredbånd. Blant annet fordi det også forventes stadig økende behov for båndbredde og at mobilt bredbånd i større grad enn bredbånd i faste nett er en delt ressurs, forventes det likevel at mobilt bredbånd i hovedsak vil fortsette å være et supplement til fast bredbånd. Forventninger om at sluttbrukeren gjennom ulike former for trådløst nett i økende grad vil kunne dekke sitt behov for båndbredde mens de er på farten, vil kunne trekke i samme retning. Økt konkurransepress fra mobilt bredbånd vil imidlertid kunne utgjøre et større konkurransepress for fast bredbånd og dermed kunne få betydning for fremtidig regulering av faste bredbåndsnett.

Tiltak:

- Nkom skal i tråd med det europeiske rammeverket fortsatt gjennomføre markedsanalyser og utpeke tilbydere med sterk markedsstilling i markeder som er berettiget for sektorspesifikk regulering. I markeder der det finnes tilbydere med sterk markedsstilling, skal Nkom pålegge særskilte forpliktelser og føre tilsyn med at

forpliktelsene overholdes. Målsetningen med reguleringen skal fortsatt være å legge til rette for bærekraftig konkurranse, og reguleringen skal fremme duplisering av infrastruktur der dette anses som sannsynlig.

- Ekomyndigheten skal vurdere om det i tillegg til dagens sektorspesifikke konkurranseregulering er nødvendig og hensiktsmessig å innføre en symmetrisk regulering som innebærer at alle eiere av bredbåndsnett, eventuelt visse kategorier av netteiere, blir pålagt å tilby grossisttilgang til sitt nett. I vurderingen vil man bl.a. se på forventede effekter av en slik regulering, herunder betydningen en slik eventuell regulering vil kunne ha for aktørenes insentiver til å investere i bygging av nye bredbåndsnett. I vurderingen skal det også ses hen til forventet fremtidig regulering på europeisk nivå.
- For å sikre mest mulig like konkurranseforhold mellom lokale/nasjonale og internasjonale tjeneste- /innholdsleverandører, skal ekomyndigheten gjennomgå dagens ekomregelverk med tanke på å redusere omfanget av generell regulering av tjenester der dette er mulig. Dette gjelder spesielt for offentlig telefontjeneste. Det vil være nødvendig å se hen til arbeid som gjøres i EU-systemet og i BEREC. Norske ekomyndigheter skal være en pådriver internasjonalt for å redusere reguleringen der det er mulig.
- Ekomyndigheten vil gjennomgå regelverket med tanke på å unngå unødvendig særregulering av forbrukerbeskyttelse, Også her vil det være nødvendig å se hen til arbeid som gjøres i EU-systemet og i BEREC.

4.4 Aktører og roller

I forbindelse med markedsanalyser og utpeking av tilbydere med sterk markedsstilling skal Nkom fortsatt ha samarbeid med Konkurransetilsynet, og utkast til vedtak skal notifiseres til EFTAs overvåkingsorgan. Ekomyndigheten vil også ha dialog med forbrukermyndighetene i spørsmål som gjelder forbrukerbeskyttelse mm. Videre skal ekomyndigheten arbeide aktivt på europeisk nivå, herunder i EFTAs arbeidsgrupper og i BEREC, bl.a. med tanke på å redusere reguleringen der det er mulig.

Aktørbildet er illustrert i figuren under.

5 Endringer i leveringsplikten

5.1 Status og trender

Dagens leveringspliktige tjenester er hjemlet i ekomloven kapittel 5 med tilhørende forskriftsbestemmelser og implementerer krav i USO-direktivet.

De leveringspliktige tjenestene omfatter følgende tjenester (ekomloven § 5-1):

1. tilgang til offentlig telefontjeneste og digitalt elektronisk kommunikasjonsnett over hele landet
2. offentlige betalingstelefoner og andre tilgangspunkter til offentlig telefontjeneste
3. nummeropplysningstjeneste
4. telefonkatalog
5. særlige tjenester til funksjonshemmede og andre sluttbrukere med spesielle behov.

I utgangspunktet kan ekommyndigheten utpeke én eller flere tilbydere for å sikre tilbud om leveringspliktige tjenester, men regelverket åpner også for at det inngås avtale om levering av disse tjenestene. Slik avtale ble inngått mellom Staten v/Samferdselsdepartementet og Telenor i 2004 (USO-avtalen). Telenor er iht. avtalen bl.a. også forpliktet til å gjennomføre forsknings- og utviklingsaktiviteter for spesialtilpasning av elektroniske kommunikasjons tjenester.

USO-avtalen har fungert etter intensjonen og bidratt til sikre et landsdekkende tilbud om tilgang til en offentlig telefontjeneste med utgangspunkt i, men ikke begrenset til, Telenors eksisterende kobbernett. En klar begrensning i USO-avtalen er at den ikke gir rett til bredbåndsaksess, men kun sikrer at sluttbrukeren skal kunne koble seg til Internett.

I lys av tjeneste- og markedsutviklingen har enkelte av pliktene endret innhold innenfor avtalens løpetid. Da avtalen ble inngått, var PSTN/ISDN-telefoni den vanligste produksjonsplattformen for offentlige telefontjeneste. Fremveksten av bredbåndstelefontjeneste har ført til at leveringsplikten kan oppfylles på flere måter dersom kunden har en bredbåndsforbindelse. I tillegg er det blitt mer vanlig at Telenor tilbyr trådløs tilknytning (mobil hjemmetelefon) i områder der selskapet ikke (lenger) har kablet infrastruktur.

På oppdrag fra SD har Nkom i 2015 vurdert om det er grunnlag for å lempe på Telenors leveringsplikt iht. gjeldende USO-avtale. Med bakgrunn i dagens høye mobilpenetrasjon i Norge, synkende bruk av betalingstelefoner og stor konkurranse om å tilby nummeropplysningstjenester (eksempelvis via gratis nedlastbare app'er), har Nkom kommet til at det ikke lenger er grunn til å videreføre plikten til å tilby offentlige betalingstelefoner, nummeropplysningstjeneste og elektronisk telefonkatalog.

Bredbånd har utviklet seg til en sentral kommunikasjonsteknologi med økende betydning etter hvert som Internett har tiltatt i betydning som åpen og desentralisert plattform for kommunikasjon, samarbeid, innovasjon og effektivisering. Bredbåndskapasitet vil derfor være viktig for i hvilken grad bruk av IKT skal forbli en produktivitetsfremmende faktor i Norge.

Økt tilgang til høykapasitetsbredbånd er i de senere årene blitt sentrale politiske målsetninger i EU og i Norge, noe som bl.a. har kommet til syne gjennom EUs og Norges digitale agendaer. Det er derfor aktuelt å vurdere om tilgang til bredbånd bør gjøres til en del av de leveringspliktige tjenestene. USO-direktivet åpner for at det enkelte medlemsland kan innføre slikt krav, men kun et fåtall land har så langt gjort dette. Tabellen nedenfor viser krav til nedlastingshastighet for EU-land der bredbånd inngår i de leveringspliktige tjenestene.

Land	Kapasitetskrav nedstrøms
Belgia, Finland, Kroatia og Spania	1 Mbit/sekund
Malta	4 Mbit/sekund

Sveits har også bredbånd som leveringspliktig tjeneste (2 Mbit/sekund) og i Storbritannia er det fremmet forslag om innføring av leveringsplikt for bredbånd med 5 Mbit/sekund nedlastingskapasitet.

Leveringspliktige tjenester til brukere med spesielle behov

En positiv effekt av teknologiutviklingen er at den også skaper nye muligheter for at funksjonshemmede og andre brukere med spesielle behov kan benytte elektronisk kommunikasjon. For personer med ulike funksjonshemminger, for eksempel døve og hørselshemmede, gir mulighet for sanntids tale-, tekst- og bildekommunikasjon nye kommunikasjonsmuligheter og større mulighet til deltakelse i arbeids- og samfunnsliv. Slike løsninger kommer også andre deler av befolkningen til gode og vil blant annet kunne bli relevant ved nødansrop dersom det blir mulig å oversende informasjon i form av bilder/video fra den nødstilte til nødetatene.

Tilgangen til elektroniske kommunikasjonstjenester for brukere med spesielle behov er i dag begrenset sammenlignet med tilgangen for funksjonsfriske sluttbrukere. Tale- og hørselshemmede har tilgang til døgnåpen teksttelefonitjeneste levert av Telenor, men tjenesten er foreløpig kun tilgjengelig fra fast bosted. Telenor arbeider imidlertid med å gjøre den tekniske plattformen for tjenesten tilgjengelig via nettbrett og smarttelefon, men lanseringstidspunktet er ikke avklart. Telenor tilbyr i samsvar med kravene i ekomforskriften § 5-5 også refusjons- og rabattordninger til egne kunder. I tillegg til tjenestene fra Telenor har NAV en egen bildetolkertjeneste som er tilgjengelig alle hverdager fra 08-20.

5.2 Ønsket utvikling

Gitt den økte avhengigheten i samfunnet av gode kommunikasjonsløsninger, mener ekommyndigheten at det er viktig å sikre telefoni- og bredbåndsdekning for befolkning og næringsliv i hele landet. Tilgang til slike tjenester vil etter ekommyndighetens oppfatning være et viktig bidrag for opprettholdelse av bosettingsmønstre og for videreutvikling av næringslivet. I denne sammenheng er det også relevant å nevne det offentliges økende behov for å kunne kommunisere elektronisk med brukerne og behovet for tilrettelegging for velferdsteknologi i eldreomsorgen. Høy utbredelse av bredbånd gir dessuten gode muligheter for tilbud om IP-baserte telefontjenester, og vil derigjennom redusere eller fjerne behovet for å opprettholde krav om å tilby offentlig telefontjeneste.

Det er to sentrale grunner til at bredbånd med grunnleggende kapasitet bør være tilgjengelig over hele landet: likhetshensyn og hensynet til verdiskaping. Hvilken bredbåndskapasitet som er tilgjengelig vil dessuten kunne påvirke kvaliteten og kvantiteten på det offentlige tjenestetilbudet i hele landet.

Bredbåndsdekningen i Norge er generelt god. Dekningsundersøkelsen høsten 2014 viste at 99,4 % av alle husstander har tilbud om bredbånd med minst 10 Mbit/s nedstrømskapasitet. Ekombransjen investerer betydelig i egen infrastruktur og legger med det til rette for et bedre tjenestetilbud. Fra et myndighetsperspektiv er det ønskelig å redusere regulatoriske byrder der det er mulig. Leveringsplikt bør derfor opprettholdes eller innføres kun dersom markedet ikke selv sørger for å ivareta brukernes og samfunnets behov. Selv om den norske befolkningen i all hovedsak har et tilbud om bredbånd, er det viktig også å sikre et tilbud til de husstander og virksomheter som per i dag ikke har slik tilgang.¹⁹

Etter ekommyndighetens oppfatning må et relevant bredbåndstilbud som et minimum dekke normal, enkel bruk av Internett. Eksempler på funksjonalitet som bredbåndstjenesten som et minimum må kunne håndtere, er:

- Bredbåndstelefontelefoni	- E-post
- Grunnleggende surfing på Internett	- Nettbank og offentlige tjenester
- E-handel	- Tilgang til læringsplattformer
- Strømmetjenester (musikk, video med middels kvalitet)	- Bruk av skytjenester
- Distribusjon av kringkastingstjenester	

¹⁹ I praksis områder som ikke anses kommersielt lønnsomme å bygge ut

Tjeneste nevnt ovenfor vil kunne realiseres med kapasitet på mellom 1-4 Mbit/s nedstrøms, men forutsetter også en viss oppstrømskapasitet, noe som er særlig aktuelt for skytjenester og ulike typer velferdsteknologi. Ekommyndigheten har vurdert om minstekravet for nedstrømskapasitet bør ligge på 2 Mbit/s eller på 4 Mbit/s. Forskjellen i dekning per i dag synes imidlertid forholdsvis liten mellom 2 Mbit/s og 4 Mbit/s, og forskjellene i kostnader ved å stille krav om 4Mbit/s vil derfor være relativt begrenset fremfor et krav om 2Mbit/s. Kapasitetsbehovet kan forventes å være økende, og et minstekrav på 4 Mbit/s vil etter ekommyndighetens syn derfor være mer fremtidsrettet.

Funksjonshemmede og andre sluttbrukere med spesielle behov, er en gruppe sluttbrukere som vil ha stor nytte av velfungerende bredbåndstjenester. Ekomregelverket forutsetter at denne gruppen skal sikres tilgang til tilpasset terminalutstyr og tjenester som *sidestiller* disse sluttbrukerne med andre sluttbrukere. I mange tilfeller vil en alminnelig taletefontjeneste ikke være tilstrekkelig. For døve og eldre med hørselshemminger, samt andre grupper med ulike funksjonsnedsettelse, vil totalkommunikasjonsløsninger (dvs. samtidig bilde, tekst og/eller tale) være nødvendig for å kunne kommunisere med omverden (og for å sikre at funksjonsfriske kan kommunisere med denne gruppen). En bredbåndskapasitet på minimum 2 Mbit/s nedstrøms og 1 Mbit/s oppstrøms vil kunne være tilfredsstillende for å sikre dette, men dette vil også forde en stor utvidelse av tjenesteleveransen som i dag forestås av Telenor og NAV.

5.3 Handlingsalternativer, veivalg og tiltak

Flere tilbydere har i forbindelse med støtteordningen for bredbånd som forvaltes av Nkom, bekreftet at det er mange områder som ikke vil bli bygget ut på kommersiell basis. Det kan dermed legges til grunn at å overlate all bredbåndsutbygging til markedet ikke er egnet til å sikre et grunnleggende og landsdekkende bredbånd tilbud, uten at dette gjøres til en leveringspliktig tjeneste. Det er dermed nødvendig at utbygging av bredbånd med grunnleggende kapasitet gis politisk prioritet.

Det norske ekommarkedet preges i stor grad av tjenestekonkurransen. En videreføring av leveringsplikten bør først og fremst være en form for «sikkerhetsnett» for brukere som ellers ikke får dekket behovet for tilgang til elektroniske kommunikasjonstjenester og -nett. Tilgang til grunnleggende bredbånd anses som avgjørende for full deltakelse i samfunnet og er dermed i offentlighetens interesse.

Sett fra et myndighetsståsted vil det være særlig viktig å sørge for at bredbåndsforbindelsen har kapasitet til å levere et minimum av relevante tjenester. Samtidig er det nødvendig å erkjenne at høykapasitetsbredbånd ikke nødvendigvis vil kunne leveres til alle. For å sikre et minimumstilbud av grunnleggende bredbånd til alle, bør de leveringspliktige tjenestene omfatte

bredbånd med minst 4 Mbit/s nedstrøms- og 1 Mbit/s oppstrømskapasitet. Det bør også settes andre tekniske minstekrav, herunder krav til oppetid, for å sikre en velfungerende tjeneste. Det presiseres at de angitte kapasitetskravene er tidsspesifikke og at det etter hvert vil kunne bli nødvendig å øke kravene for å ivareta formålet. En alternativ tilnærming, for i større grad å reflektere at kapasiteten som er nødvendig for å kunne benytte relevante tjenester vil være dynamisk, er å knytte kravet til leveringsplikt for bredbåndstjenester til den gjennomsnittlige bredbåndskapasiteten som leveres til landets sluttbrukere.

Den markedsmessige og teknologiske utviklingen i de senere årene har ført til en kraftig reduksjon i etterspørselen etter fasttelefoni. Det har hittil vært mest vanlig at leveringsplikt for offentlig telefonitjeneste oppfylles med tradisjonell fasttelefoni, selv om leveringsplikten kan oppfylles både med bredbåndstelefoni og mobilbasert hjemmetelefoniløsning.

Bredbåndstelefoni kan leveres over ulike typer bredbåndsaksesser og uavhengig av tilbyderen av aksessene. Full bredbåndsdekning gir dermed grunn til å vurdere om plikten til å tilby telefonitjenesten kan fjernes. Å oppnå full bredbåndsdekning vil nødvendigvis ta noe tid selv om bredbånd innføres som en leveringspliktig tjeneste. Leveringsplikten for en offentlig telefonitjeneste bør derfor opprettholdes inntil full bredbåndsdekning er oppnådd, spesielt av hensyn til mulige negative konsekvenser for beredskap, den enkeltes samfunnsdeltakelse samt næringslivets og det offentliges mulighet til å kommunisere med brukerne. Det synes hensiktsmessig at Telenor fortsatt ivaretar leveringsplikten for offentlig telefonitjeneste i en slik overgangsperiode.

Bredbåndstjenester leveres i dag både over fysiske linjer (kobber, fiber og koaks) og trådløst (mobilt bredbånd og satellitt). Norge er et utfordrende land å bygge bredbåndinfrastruktur i, og dersom en eventuell leveringsplikt baseres på teknologinøytrale vilkår, vil utbyggingskostnadene antakelig reduseres. Forutsatt at minimumskrav som settes blir oppfylt, bør hvilken teknologi som benyttes være av underordnet betydning. Enkelte teknologier, som satellittbasert bredbånd, har imidlertid enkelte egenskaper (for eksempel lang forsinkelse) som gjør at slike aksesser i mindre grad er egnet for visse sanntidstjenester, som taletjenester og totalkommunikasjonsløsninger. Dersom satellittbasert bredbånd anses å kunne oppfylle krav til leveringspliktig bredbånd, vil det derfor likevel være grunn til å opprettholde leveringsplikt for offentlige telefonitjeneste overfor sluttbrukere som ikke har tilgang til taletjenester via mobil infrastruktur. Alternativt bør satellittbasert bredbånd ekskluderes som mulig leveranseplattform for leveringspliktig bredbånd.

Finansiering vil være et sentralt tema dersom bredbånd inkluderes i de leveringspliktige tjenestene. Flere ulike finansieringsmodeller kan tenkes:

- Fond, basert på gebyrer fra tilbyderne (f.eks. basert på antall kunder)
- Statlig finansiering, for eksempel gjennom en utvidelse av dagens støtteordning for bredbånd som i 2015 utgjør 110 millioner kroner

- Kombinasjon av de to hovedalternativene

Nkom har foretatt kostnadsoverslag som tilsier at kostnadene ved å gi alle husstander minst 10 Mbit/s nedstrøms- og 0,8 Mbit/s oppstrømskapasitet vil være på mellom ca. 4 mrd. og 5,4 mrd. Etter Nkoms vurdering kan dette gi en indikasjon hva kostnadene vil være ved å innføre et krav om minst 4 Mbit/s nedstrømskapasitet og 1 Mbit/s oppstrømskapasitet²⁰. Dersom minimumskravet til oppstrømskapasitet reduseres til 0,5 Mbit/s, anslår Nkom at utbyggingskostnaden vil bli mellom 1,9 mrd. og 2,6 mrd. kroner. Satellittbasert bredbånd er ekskludert som alternativ i begge beregningene.

Leveringsplikten oppfylles i dag av Telenor. I det fremtidige regimet bør det vurderes om det er hensiktsmessig å knytte leveringsplikt for bredbånd opp mot én landsdekkende tilbyder eller om en kan benytte flere regionale tilbydere. For å oppnå best mulig konkurranse om å tilby leveringspliktige tjenester, kan det vurderes å dele opp landet i formålstjenlige områder, eksempelvis pr. fylke, der hvert område utsettes som en anbudskonkurranse og hvor aktøren med det beste tilbudet vinner det aktuelle området. En slik tilnærming vil kunne gi positiv gevinst ved at flere kvalifiserte tilbydere kan konkurrere om å tilby leveringspliktige tjenester. Et annet alternativ vil være direkte utpeking av én eller flere tilbydere, noe som også vil kunne være aktuelt hvis det i enkelte områder ikke gis tilbud på de leveringspliktige tjenestene.

I tilfeller hvor utbygging av bredbånd gjennomføres av tilbyder med leveringsplikt eller av tilbydere som gjennom annen ordning har fått offentlig tilskudd til bredbåndsutbyggingen, bør det sikres at tilbyderen som får tilskuddet samtidig forplikter seg til å bygge ut tilstrekkelig dekning/kapasitet slik at alle husstander og næringsvirksomheter i området, har mulighet til å koble seg til det aktuelle bredbåndsnettet. Utbyggingen av nett som mottar tilskudd til utbyggingen, bør dermed innrettes slik at de mest kostnadskrevene eiendommene ikke blir utelatt/overlatt til utbygger med leveringsplikt. Slike nett bør også anlegges slik at de tillater en viss nytilkobling, f.eks. ifm. nye boliger som bygges i området.

For gruppen sluttbrukere med spesielle behov vil det være behov for ytterligere tiltak for å sikre en mer likeverdig tilgang til elektroniske kommunikasjonstjenester, samt mulighet til å velge mellom ulike tilbydere. Dette fordrer for eksempel at bransjen ser universell utforming som et grunnleggende prinsipp, noe som kan oppnås gjennom krav i ekomloven og/eller gjennom etablering av bransjenormer e.l.. Videre bør det innføres krav om at telefonitjenestene i fremtiden bør støtte totalkommunikasjonsløsninger der brukeren fritt kan velge kommunikasjonskanal som passer best. I dette ligger også at brukerne gis tilgang til en døgnåpen formidlingstjeneste for totalkommunikasjon. Videre bør dagens refusjons- og

²⁰ ADSL-teknologien har klare begrensninger mht. oppstrømskapasitet slik at kostnadsberegningene er gjort med tilgjengelige produkter i dagens marked der 10/0,8 Mbit/s gir 99.000 i manglende husstandsdekning.

rabattordning for teksttelefon og nummeropplysningstjeneste utvides til å gjelde uavhengig av hvilken tilbyder sluttbrukeren benytter.

Det er også viktig å ha økt oppmerksomhet på FoU-relaterte aktiviteter innen ekom knyttet til brukere med spesielle behov. Et alternativ for å oppnå dette er å etablere et eget forskningsprogram i regi av Norges forskningsråd, og hvor Nkom som fagmyndighet kan komme med innspill til valg av aktuelle forskningsaktiviteter.

For ekomtjenester knyttet til funksjonshemmede og andre brukere med spesielle behov, vil offentlig innkjøp, enten via fond eller finansiering via statsbudsjettet, være særlig aktuelt. En fondsfinansiering kan for eksempel gjennomføres etter samme modell som i USA der et eget gebyr legges på regningen til den enkelte sluttbruker av ekomtjenester. Dersom det etableres en totalkommunikasjonsformidlingstjeneste, bør utvelgelse av tilbyder gjøres via en åpen anbudskonkurranse. Frem til en slik løsning er på plass, bør dagens teksttelefoniløsning videreføres av Telenor sammen med bildetolketjenesten fra NAV.

Det er foreløpig uklart hva en økt satsning på ekomtjenester for brukere med spesielle behov i form av en totalkommunikasjon-formidlingstjeneste faktisk vil kunne koste. Tall innhentet fra Telenor og NAV viser at totalkostnaden for dagens ordninger, dvs. Telenors tekstfontjeneste og NAVs bildetolketjeneste, var på ca. 18,5 millioner kroner i 2012. Det er imidlertid påregnelig at et klart forbedret tjenestetilbud med døgnåpen tilgjengelighet, i alle tilfelle vil forutsette til dels betydelige årlige bevilgninger/fondsavsetninger.

Tiltak:

- Bredbånd med minimumskapasitet 4 Mbit/s nedstrøms og 1 Mbit/s oppstrøms skal innføres som leveringspliktig tjeneste. Ekommyndigheten fastsetter andre kvalitetsparametere som også vil gjelde for bredbåndstjenesten. Nkom forestår utlysning og valg av tilbyder(e) med leveringsplikt og forvalter valgt finansieringsordning etter nærmere dialog med Samferdselsdepartementet.
- Ekommyndigheten skal iverksettes et arbeid for å få på plass en døgnåpen telefonformidlingstjeneste, som vil være en totalkommunikasjonsløsning i Norge, og for å etablere et eget forskningsprogram for utvikling av ekomtjenester til funksjonshemmede og andre brukere med spesielle behov. Nkom skal delta aktivt i alle deler av arbeidet og skal ta initiativ til nye møter i dialogforumet med brukerorganisasjonene.
- Samferdselsdepartementet skal reforhandle USO-avtalen med Telenor med henblikk på en tidsavgrenset videreføring av henholdsvis plikten til å levere offentlig telefontjeneste frem til det eksisterer et landsdekkende tilbud om bredbånd, og pliktene knyttet til teksttelefonitilbud med tilhørende refusjons- og rabattordninger for funksjonshemmede og andre brukere med spesielle behov til nye tiltak er på plass.

5.4 Aktører og roller

Ekommyndigheten vil ha ansvar for revisjon/reforhandling av dagens avtale om leveringspliktige tjenester med Telenor. Ekommyndigheten er også ansvarlig for å fremme forslag om endringer i ekomregelverket, utforming av ny leveringsplikt for bredbånd, samt oppfølging av tilbyderne.

Det vil være naturlig at Nkom følger opp det videre arbeidet med ulike tilskuddsordninger/utvelgelse av tilbyder(e) med leveringsplikt, samt arbeidet på tilsyns- og direktoratsnivå knyttet til tjenester for brukere med spesielle behov. NAV og Telenor vil være relevante aktører med hensyn til utvikling av totalkommunikasjonsløsninger, mens avklaring med andre relevante departementer om rollefordeling og budsjettmessige behov for etablering av totalkommunikasjonsløsninger mv., vil tilligge Samferdselsdepartementet.

Dersom det avsettes midler til et FoU-program for (videre) utvikling av (nye) ekomtjenester til funksjonshemmede og andre brukergrupper med spesielle behov, vil det være naturlig at det etableres et samarbeid mellom Nkom og Norges forskningsråd om fordeling av midlene.

Aktørbildet er illustrert i figuren under.

6 Utvikling og forvaltning av Internett

6.1 Status og trender

Global internettrafikk vokser eksponentielt. Innen utgangen av 2015 vil det være rundt tre milliarder internettbrukere, og den globale IP-trafikken vil være mer enn firedoblet sammenlignet med 2010. Årsakene til veksten er blant annet et stadig økende antall tilkoblede enheter på Internett, mer video på Internett og raskere Internettlinjer.

Ekommyndigheten har det overordnede ansvaret for ivaretagelse av norsk politikk på området elektronisk kommunikasjonsnett- og tjenester, herunder Internett. Både nasjonalt og globalt utgjør Internett, inkludert applikasjoner og data som er tilgjengelig på Internett, en grunnleggende samfunnsressurs med uant mulighetsrom for innovasjon og vekst på nær sagt alle samfunnsområder. Internett er blitt avgjørende for sosial og kulturell kommunikasjon og for utvikling av fremtidsrettede private og offentlige tjenester. God ressursforvaltning og utarbeidelse av prinsipper for ønsket utvikling av Internett, betegnet som «Internet Governance», blir derfor stadig viktigere.

Tillit til at Internett og tjenestene som leveres over Internett, er stabile og sikre er grunnleggende for fortsatt utvikling av nett og tjenester både nasjonalt og globalt. Samfunnets sårbarhet både når det gjelder vilde hendelser som sabotasje og bevisste angrep, og ikke-vilde hendelser som naturkatastrofer og sårbarheter i maskinvare og programvare, må ikke undervurderes. utfordringer som følge av kriminalitet på Internett medfører også behov for tiltak for å bevare tilliten blant brukerne.

Utviklingen av Internett har skjedd, og skjer fortsatt i noen grad, i en kultur med en viss skepsis mot myndighetsinnflytelse. Det eksisterer per i dag ingen internasjonale bindende avtaler som regulerer hvordan nasjonalstatene skal håndtere spesifikke utfordringer knyttet til utvikling av Internett. Det er imidlertid en stadig økende interesse for å få etablert prinsipper for god ressursforvaltning og administrasjon innen organisasjonene som sitter på nøkkelressursene på Internett og mellom relevante myndigheter. Både private aktører og myndigheter deltar i dette arbeidet og anser arbeidet som grunnleggende for å bevare tillit til Internett og forhindre at Internett blir fragmentert og mister sin globale karakter.

6.2 Ønsket utvikling

Ekommyndigheten har som mål at Internettpolitikken skal bidra til å sikre Internett som en åpen, tilgjengelig og robust plattform for samfunnsøkonomisk vekst og sosial og kulturell utvikling. Internettpolitikken skal videre stimulere til innovasjon og utvikling av innhold, applikasjoner og tjenester på Internett. Det er derfor viktig at ekommyndigheten

fortsetter sitt aktive arbeid i internasjonale fora for å sikre myndighetenes innflytelse i spørsmål som berører viktige samfunnspolitiske forhold ved Internett.

Den økende nasjonale, regionale og internasjonale aktiviteten for å etablere prinsipper for ønsket utvikling av Internett / Internet Governance, er etter ekommyndighetens syn en positiv utvikling. Dialogen om god ressursforvaltning og administrasjon av Internett bærer preg av at det er stadig flere organisasjoner og interessegrupper som ønsker innflytelse over utviklingen av Internett, og selv om de fleste aktører er enige om at alle interessenter (stakeholders) skal høres, er det ekommyndighetens oppfatning at man som grunnlag for en effektiv styringsmodell må avklare hvilke roller ulike interessegrupper skal ha når det gjelder politikk- og ledelsesområder.

De vestlige land og andre industriland som er medlemmer i OECD, inkludert Norge, er stort sett enige om at næringslivet bør ha det operative ansvaret for drift og utvikling av Internett og dets tjenester. Det er imidlertid mange grupperinger innenfor G77-landene²¹ som er mer i tvil om dette er riktig grep for å sikre den riktige ressursforvaltningen.

ICANN og IANA Transfer

«The Internet Corporation for Assigned Names and Numbers» (ICANN) har ansvaret for administrasjon av domenenavnsystemet (DNS), som utgjør en av de mest sentrale delene av infrastrukturen på Internett. ICANN utarbeider politikk for utviklingen av det globale DNS og administrerer også «The Internet Assigned Numbers Authority» (IANA-funksjonen), som er kjernen for den tekniske funksjonaliteten på Internett og bruken av domenenavnsystemet.

ICANN er en ikke-kommersiell, privat stiftelse i California etablert på initiativ fra amerikanske myndigheter (US Government, USG) i 1998. ICANN har siden opprettelsen vært kontrollert av amerikanske myndigheter gjennom kontrakt. USG annonserte 14. mars 2014 at de ikke ønsker å fortsette å ha rollen som overordnet myndighet overfor ICANN. Ekommyndigheten deltar aktivt i ICANN gjennom den rådgivende myndighetsgruppen Governmental Advisory Committee (GAC), som skal ivareta offentlige interesser ved utviklingen av DNS.

En av de store utfordringene innen fremtidig utvikling av Internett er knyttet til at USG ønsker å overlate kontrollen og beslutningsmyndigheten over ICANN/IANA til det såkalte «Multistakeholder Community» (MC), som betegner alle de aktørene, både private, offentlige og academia, som deltar i debatten rundt utvikling av Internett. At USG ikke lenger ønsker å ha rollen som overordnet ansvarlig for utviklingen av kjernefunksjoner på Internett, må ses som et resultat av at en stadig mer omfattende og global infrastruktur som Internett er

²¹ <http://www.g77.org/doc/>

gjenstand for tekniske, juridiske og politisk diskusjoner også med grupper og regioner som ikke lenger ønsker amerikansk kontroll og dominans over infrastrukturen.

USG har benyttet ICANN-plattformen til å fasilitere den omfattende prosessen det er å utarbeide forslag til ny modell for styring/kontroll av ICANN/IANA når og dersom USG trer ut av kontraktsforholdet med ICANN. Det er satt klare krav til en åpen og inkluderende prosess for alle i MC, og også krav om at en endelig modell skal støtte opp under flerinteressent /MC-modellen og ikke favorisere myndigheter eller øke myndighetenes innflytelse over fremtidig utvikling av DNS og den tekniske funksjonaliteten på Internett. USG vil altså ikke godta en fremtidig forvaltningsmodell som innebærer overføring av ansvar og kontroll over ICANN/IANA til et mellomstatlig organ som eksempelvis International Telecommunications Union (ITU).

Foreløpige diskusjoner innad i ICANN/MC peker i retning av en modell der kundene av IANA (definert som registerenhetene for toppdomenene) forestår den løpende dialog med IANA vedrørende leveranse av tekniske tjenester og service samtidig som det etableres organisatoriske og juridiske mekanismer for ansvarliggjøring av prosesser og beslutninger i ICANN. Kontrollen over ICANN/IANA funksjonen skal ligge hos MC gjennom prosedyrer for beslutninger fastsatt i grunnleggende vedtekter i ICANN. Diskusjonene om fremtidens ICANN/IANA og kontrollmekanismer post USG utgjør kjernen i utviklingen av Internett /Internet Governance. Etablering av nye kontrollmekanismer for ICANN/IANA vil høyst sannsynlig kreve økt aktivitet og koordinering mellom alle deltakerne i MC, inkludert myndigheter.

Ønsket utvikling sett fra Norges ståsted er at myndigheter i den nye ICANN-modellen fortsatt skal kunne ivareta offentlige interesser gjennom GAC og at den nye ICANN-modellen vil ansvarliggjøre ICANN i større grad ovenfor kundene av IANA-funksjonen.

IGF

Internasjonalt ble arbeidet med global koordinering av internettutvikling og internettpolitikk påbegynt under The World Summit on the Information Society (WSIS) i 2003- 2005. FN har etablert Internet Governance Forum (IGF), som en global arena for dialogen mellom myndigheter og private aktører når det gjelder internettutvikling og utfordringer knyttet til styringen av Internett, inkludert problemstillinger om sårbarhet, sikkerhet og stabilitet for infrastrukturen. I tillegg diskuteres folkerettslige problemstillinger knyttet til ytringsfrihet og personvern i det digitale rom. IGF fatter ikke bindende beslutninger, men er ansett for å være viktig for å fremme global involvering i utviklingen av Internett.

Videreføring av IGF skal opp til beslutning i FN på slutten av 2015. Ekommyndigheten mener at IGF bør forbedres og videreutvikles, og støtter derfor at FNs hovedforsamling forlenger mandatet til IGF.

Europeisk koordinering - HLIIG

Økt bevissthet omkring samfunnets avhengighet av Internett har ført til etablering av High Level Group on Internet Governance (HLIG) innen EU. HLIIG er opprettet av EU-kommisjonen som en uformell arbeidsgruppe for diskusjoner rundt ressursforvaltning på Internett og koordinering innen EU. Ekomyndigheten vil fortsatt delta i HLIIG som assosiert medlem.

ITU

Flere av medlemslandene innen International Telecommunications Union (ITU) har i lengre tid arbeidet aktivt for å gi ITU som organisasjon større innflytelse over ressursforvaltningen og utviklingen på Internett. Dette er i motstrid til styringsmodellen i ICANN, der de ulike aktørene er likestilt, slik at myndighetene fungerer som rådgivende overfor ICANN i deres beslutningsprosesser om administrasjon av IANA og utviklingen av DNS. Ekomyndigheten deltar i ITU, men støtter synet om at ansvaret for drift og utvikling av Internett skal ligge hos næringslivet, og at ITU derfor fortsatt skal ha en rolle som en av flere interessenter innenfor MC-modellen.

6.3 Handlingsalternativer, veivalg og tiltak

For å nå målsetningen om å sikre Internett som en åpen, tilgjengelig og robust plattform for samfunnsøkonomisk vekst og sosial og kulturell utvikling, er det viktig at ekomyndigheten fortsetter arbeidet med å utvikle gode prinsipper for forvaltning av ressurser på og styring av Internett samt arbeide for bruk av flerinteressent-modellen (MC). Ekomyndigheten må påse at disse prinsippene støtter opp om innovasjon og utvikling av innhold, applikasjoner og tjenester på Internett.

Ekomyndigheten skal legge til rette for offentlig-privat samarbeid innen prioriterte områder av Internettpolitikken, og fasilitere nasjonal dialog mellom myndigheter og næringsliv for å fastsette og forankre prioriteringer for utvikling av nasjonale tjenester på Internett og hva Norge bør fremme i det internasjonale arbeidet med Internet Governance.

Det er også viktig å videreutvikle og fortsatt ivareta nasjonale interesser i domenenavnsforvaltningen samt arbeide for god global og regional forvaltning av Internettressurser som domenenavn og IP-adresser.

Ekomyndigheten skal arbeide med sikkerhet, stabilitet og robusthet for Internett, herunder sentrale infrastrukturer og viktige logiske funksjoner på Internett.

For at norske myndigheter skal kunne være informert og være med å påvirke utviklingen innen Internet Governance, skal ekomyndigheten være representert og delta aktivt i debatten om utviklingen av Internett/ Internet Governance på den internasjonale arena.

Ekomyndigheten skal i det internasjonale arbeidet vektlegge å forbedre flerinteressent/MC-modellen samt vektlegge og fremme gode forvaltningsprinsipper som åpenhet, ansvarlighet, transparens, representativitet og habilitet i de organisasjoner som kontrollerer grunnleggende internettressurser slik som ICANN/IANA.

Nkom skal videreføre aktiv deltagelse i EU-kommisjonens HLIG og bidra til utforming og koordinering av internettpolitikk innen EØS-området.

6.4 Aktører og roller

En hensiktsmessig ressursforvaltning og politikktutvikling på Internett forutsetter at relevante aktører får fremlegge argumenter og synspunkter i nasjonale og internasjonale beslutningsprosesser. Ekomyndigheten har det overordnede ansvaret for ivaretagelse av norsk politikk på området for Internett og har en viktig rolle som fasilitator for dialogen mellom private og offentlige aktører.

Aktørbildet på hhv. nasjonalt og internasjonalt nivå er illustrert i figurene under.

Nasjonalt:

Internasjonalt:

7 Tingenes Internett og M2M

7.1 Status og trender

Bruk av elektroniske kommunikasjonstjenester har tradisjonelt vært dominert av informasjonsutveksling mellom personer (tale, SMS, e-post, sosiale medier, etc.) eller ved interaktiv kommunikasjon mellom en person og en tjener²² (Internetturfing, betaling av regninger, nedlasting av film). Dette er imidlertid i endring, og i den senere tid er det utviklet og tatt i bruk en rekke nye «smarte» løsninger som kan gjøre hverdagen enklere, hvor tingene kommuniserer med hverandre uten menneskelig interaksjon. Eksempler på dette kan være:

- e-helse (fjernettersyn av eldre hjemme, fjerndiagnostisering, varsling om ulykker ved bruk av fall- og bevegelsessensorer, etc.)
- smarthus og smarte bedrifter (monitorering og styring av temperatur, strøm og vannforbruk, styring av alarmer, overvåking, etc.)
- smarte byer (urban ressursforvaltning gjennom overvåking og styring knyttet til støy, vann, avfall, parkering, trafikk, etc.)
- intelligent trafikkstyring (overvåking og styring av trafikken, automatiserte biler som kan kjøre uten fører, etc.)
- smart miljø (overvåking av forurensing og varsling av naturkatastrofer)

Fremvekst av slike smarte og innovative løsninger vil være avgjørende for at vi skal kunne møte utfordringene innen blant annet velferds-, transport-, miljø- og energisektorene.

En velfungerende ekominfrastruktur med evne til å håndtere et svært høyt antall kommuniserende enheter, med strenge krav til responstid, kapasitet, kvalitet og sikkerhet, er en grunnleggende forutsetning for å sikre vekst og utbredelse av denne type løsninger. Kommunikasjon mellom enheter som er tilknyttet Internett omtales ofte som «Tingenes Internett» (Internet of Things, IoT) eller maskin-til-maskin-kommunikasjon (M2M). Foreløpig ser vi bare konturene av utviklingen innen Tingenes Internett. Bruksområdene er mange, og potensialet for næringsutvikling er stort.

7.2 Ønsket utvikling

Norge er i dag langt fremme på områder for Tingenes Internett, både på bruker-, leverandør- og produsentsiden, og har bl.a. flere virksomheter som produserer radiobrikker og smarte

²² Ofte betegnet med det engelske uttrykket “server”

løsninger for denne type bruk. Det bør være et mål for Norge å ta en ledende posisjon innen Tingenes Internett, både hva gjelder å ta i bruk og utvikle nye løsninger. I tillegg bør Norge ta en aktiv rolle i det regulatoriske arbeidet knyttet til Tingenes Internett. En slik utvikling vil kunne gi store samfunnsøkonomiske besparelser, sikre velferd for innbyggerne, legge til rette for næringsutvikling og innovasjon og styrke norske bedrifters mulighet til å hevde seg i konkurransen, både nasjonalt og internasjonalt, i et fremtidig vekstområde.

Krav om interoperabilitet og kosteffektive løsninger forutsetter bruk av standardiserte produkter. Mange av produktene som per i dag tilbys innen helse-, transport- og kraftsektoren, er imidlertid proprietære, lukkede løsninger som er låst til en eller få leverandører av utstyr og programvare. Bruk av ikke-standardiserte løsninger vil kunne føre til innelåsning og dermed redusert fleksibilitet for brukerne. For å unngå forsinket og fordyret innføring av nye løsninger, bør det derfor fremmes bruk av standardiserte produkter slik at brukerne får tilgang til løsninger som virker på tvers av utstyrsleverandører.

Også på områder med standardisert teknologi kan det fra et brukerståsted være utfordrende å velge tjenester. Dette er særlig aktuelt på områder hvor det foreligger en rekke standarder og hvor standardene mangler eller har begrenset interoperabilitet. Det er derfor sentralt at ekommyndigheten tar en aktiv rolle som veileder for kjøpere av slikt utstyr.

De nye bruksområdene for radiobasert kommunikasjon vil føre til en sterk økning i antall potensielle støykilder. Ekommyndigheten bør gjennom standardiseringsarbeid, hovedsakelig på europeisk nivå, også gjøre en målrettet innsats for å forhindre at produkter som skaper forstyrrelser tas i bruk i Norge.

Det store antall enheter som skal kommunisere med hverandre stiller også høye krav til effektiv frekvensutnyttelse og til effektiv bruk av Internett. Tingens Internett aktualiserer derfor behovet for å løse mangelen på IPv4-adresser gjennom en rask overgang til Internettprotokollen IPv6.

For å møte kommunikasjonskravene fra et smartsamfunn hvor alt og alle kommuniserer med hverandre, er det også nødvendig å videreutvikle både faste og mobile bredbåndsløsninger slik at disse får tilstrekkelig kapasitet, sikkerhet og kvalitet. Ikke minst vil det være behov for videreutvikling av mobilnett med høy kapasitet og minimal forsinkelse i oppkobling/overføring for å kunne realisere for eksempel intelligente trafikk-løsninger hvor biler kommuniserer med hverandre og mot sentrale systemer. Det vil også være viktig å fjerne eventuelle hindre for at den til enhver tid beste teknologi kan implementeres og at gammel teknologi kan utfases.

7.3 Handlingsalternativer, veivalg og tiltak

Når potensielt millioner av «smarte» objekter skal knyttes sammen i et kommunikasjonsnett²³ og utveksle store mengder data, skaper dette en rekke utfordringer.

For å realisere et smartsamfunn vil det være nødvendig med stor grad av samhandling mellom ulike etater og aktører innen ekom-, energi-, helse- og transportsektorene.

Ekommyndigheten har et særlig ansvar for å legge til rette for at ny teknologi blir tatt i bruk og at ekominfrastrukturen (mobil/fastnett) blir i stand til å sikre samfunnets krav til kapasitet, responstid, robusthet og sikkerhet. Det er også sentralt at myndighetene på tvers av sektorer sørger for at aktørene velger løsninger som ivaretar at informasjonen blir håndtert, prosessert, kommunisert og lagret sikkert.

Tiltak:

- Standardiseringsarbeid:
 - Ekommyndigheten skal bidra til at bransjen tar i bruk felles standarder, for å sikre samtrafikk og interoperabilitet mellom ulike produkter og utstyr og være talerør i internasjonale standardiseringsorgan for å fremme norske interesser.
- Overgang fra IPv4 til IPv6:
 - Ekommyndigheten skal i samarbeid med bransjen fortsette arbeidet med å legge til rette for overgangen fra IPv4 til IPv6.
- Gjennomgang av regelverk:
 - Ekommyndigheten skal gjennomgå regelverket innen elektronisk kommunikasjon med tanke på å fjerne eventuelle hindre som bremser utviklingen av Tingenes Internett.
- Økt samhandling på tvers av sektorer:
 - En velfungerende kommunikasjonsarkitektur og infrastruktur er avgjørende for utviklingen mot et smartsamfunn i alle aktuelle sektorer. Ekommyndigheten vil ta initiativ til økt samhandling på tvers av sektorene (energi, helse, transport og ekom).
- Veiledning av brukere og produsenter av utstyr:
 - Ekommyndigheten skal informere og veilede både brukere, som kommuner, staten, bedrifter, og produsenter av smarte løsninger, om gjeldende krav til utstyr, stråling, sikkerhet og ivaretagelse av personvern.
- Forskning og utvikling:
 - Myndighetene skal bidra til økt FoU-innsats innenfor temaet Tingenes Internett.
- Offentlig sektor som foregangskunde:

²³ Som Internett

- Myndighetene skal stille krav til at offentlig sektor som stor kunde går foran ved å velge standardiserte og fremtidsrettede teknologiske løsninger.

7.4 Aktører og roller

Regjeringen har et overordnet ansvar for å tilrettelegge for utviklingen av et smartsamfunn. Ekommyndigheten har et spesielt ansvar for å sikre en velfungerende kommunikasjonsplattform og infrastruktur som er i stand til å møte denne utviklingen. Ekommyndigheten må kontinuerlig jobbe for å fjerne kostnadsdrivende hindre i sektoren for utbredelse av IoT. Dette krever et utstrakt samarbeid med en rekke aktører, både internt i ekomsektoren og på tvers av sektorer.

Aktørbildet er illustrert i figuren under.

8 Nettnøytralitet

8.1 Status og trender

Nettnøytralitet betyr litt forenklet at Internett skal fungere likt for de ulike brukerne av nettet, men kan også beskrives med en formell definisjon som at «nettnøytralitet innebærer lik håndtering av trafikken på Internett, dvs. at trafikken håndteres uavhengig av innhold, applikasjon, tjeneste, sender eller mottaker». I takt med den økende betydningen som Internett får for enkeltpersoner og samfunn, blir opprettholdelse av nettnøytraliteten stadig viktigere.

Norge har hatt nasjonale retningslinjer for nettnøytralitet siden 2009. Det er en allmenn oppfatning blant myndigheter og bransjen at retningslinjene har fungert relativt bra. I den senere tid har det imidlertid vært delte meninger om hvordan retningslinjene skal forstås, noe som har kommet tydelig fram på blant annet Nkoms nettnøytralitetsforum 2014. Uenigheten har særlig omfattet mobil internettilknytning og nye takseringsmekanismer som såkalt zero-rating. Zero-rating innebærer at visse trafikkstrømmer ikke takseres og kan dermed anses som en form for positiv diskriminering av de ikke-takserte trafikkstrømmene. Denne takseringsmekanismen har blitt tatt i bruk i enkelte land i Europa, men er forbudt i land som Nederland og Slovenia i kraft av nasjonal nettnøytralitetslovgivning.

BEREC har gjort en større undersøkelse av nettnøytralitets-tilstanden i markedet på europeisk basis. Resultatene, som ble publisert i 2012, viste flere brudd på nettnøytraliteten i Europa. Den har i lengre tid pågått en politisk diskusjon om innføring av et felleseuropeisk regelverk. Kommisjonen publiserte sitt forslag til nettnøytralitetsregulering i september 2013, mens Europaparlamentet vedtok sin resolusjon i april 2014, og Rådet kom til enighet i mars 2015. I den etterfølgende trepartsforhandlingen mellom de tre institusjonene ble et kompromiss om en forordning som omfatter regulering av nettnøytralitet, oppnådd 1. juli 2015.

8.2 Ønsket utvikling

Ekomyndigheten anser at ivaretagelse av nettnøytralitet er grunnleggende for å sikre brukerne i Norge gode, fremtidsrettede ekom-tjenester og stimulere til næringsutvikling og innovasjon.

Nettnøytralitet er videre en grunnleggende forutsetning for økonomisk, sosial, kulturell og demokratisk utvikling i det moderne samfunn. *Målsetningen for arbeidet med nettnøytralitet er således fortsatt å sikre at Internett forblir velfungerende, åpent og ikke-diskriminerende for alle typer kommunikasjon og innholdsdistribusjon.*

En sentral oppgave for myndighetene er, gjennom regulering av nettnøytralitet, å legge til rette for at små og mellomstore innholds- og applikasjonstilbydere, både norske og europeiske, gis

gode vilkår for å kunne konkurrere med store globale aktører som de amerikanske selskapene Google, Facebook og Netflix. Eksempler på vellykkede europeiske aktører på applikasjons- og innholdssiden er Opera Software, Fast Search & Transfer, WIMP/Tidal, Spotify og Skype.

I ekommyndighetens arbeid med å sikre at de norske internetttilbyderne følger prinsippet for nettnøytralitet, er det vesentlig å ta i betraktning at det er etterspørselen etter innhold og applikasjoner som driver etterspørselen etter overføringskapasitet. Dermed vil et velfungerende marked for innhold og applikasjoner også være til fordel for tilbyderne av internetttilgang (ISPene).

Ekommyndighetens regulatoriske tilnærming til nettnøytraliteten i Norge og Europa har frem til nå vært basert på følgende hovedpunkter:

- Den samregulatoriske («co-regulatory») tilnærmingen til nettnøytralitet og retningslinjene for nettnøytralitet fungerer bra i Norge i dag.
- En samordnet regulering av nettnøytralitet, om nødvendig ved hjelp av lovregulering, vil være fordelaktig på europeisk nivå.
- Hvis den frivillige ordningen som reguleringen av nettnøytralitet i Norge bygger på skulle vise seg å ikke lenger være tilstrekkelig, eller hvis det kommer som et resultat av en felleseuropeisk regulering, er det ikke noe i veien for at nettnøytralitet i Norge blir lovfestet.

Denne regulatoriske tilnærmingen er per i dag delvis oppfylt og vil naturlig justeres som følge av den nylig vedtatte europeiske forordningen. Ekommyndigheten ønsker at en reell nettnøytralitet (jf. målsetningen om å opprettholde Internett som en åpen og ikke-diskriminerende plattform) i størst mulig grad blir sikret gjennom en felleseuropeisk ordning. Utviklingen bør imidlertid følges nøye, og supplerende nasjonale tiltak vurderes ved behov.

8.3 Handlingsalternativer, veivalg og tiltak

Den nye europeiske reguleringen av nettnøytralitet er EØS-relevant og vil dermed bli gjeldende også i Norge. I mellomtiden vil dagens praksis basert på gjeldende norske retningslinjer for nettnøytralitet bli videreført. Når den nye reguleringen blir implementert i norsk lovverk, vil det være naturlig å fase ut de norske retningslinjene.

BEREC har fått i oppgave å utvikle retningslinjer for regulatørens håndheving av reguleringen av nettnøytralitet. Retningslinjene skal foreligge innen ni måneder fra reguleringen trer i kraft. I og med at det er uklarheter i enkelte av bestemmelsene, vil mye av effekten til den felleseuropeiske nettnøytralitetsreguleringen avhenge av innholdet i BERECs retningslinjer for nettnøytralitet.

Det felleseuropeiske regelverket for nettnøytralitet inneholder bestemmelser om at regulatørene skal følge utviklingen i markedet nøye, samt sikre etterlevelse av reglene. Regulatørene er pålagt å rapportere årlig om status og funn. I denne sammenheng vil også tekniske målinger av ytelsen som Internettilknytningen leveres over, være viktig.

Ved innføringen av den nye felleseuropeiske reguleringen av nettnøytralitet, er det viktig å opprettholde en tett dialog med aktørene i ekombransjen for å bidra til en felles forståelse av ordningen og for å sikre at partenes interesser blir hørt i forbindelse med europeisk og internasjonalt arbeid med nettnøytralitet. Nkoms nasjonale Nettnøytralitetsforum fremstår som velegnet for slik dialog.

Også etter at det nye regelverket er innført, vil det være nødvendig at ekommyndigheten følger utviklingen nøye. Den årlige rapporteringen, som det felleseuropeiske regelverket stiller krav om, vil gi god anledning til å vurdere om den nye reguleringen fungerer tilfredsstillende sammenlignet med en nasjonal målsetning for nettnøytralitet. Det felleseuropeiske regelverket for nettnøytralitet gir innenfor visse rammer mulighet til å innføre nasjonale tiltak for å bedre nettnøytraliteten. Selv om slike tiltak kan tenkes innført allerede når det nye regelverket trer i kraft, synes det mest hensiktsmessig å la det nye regelverket få virke en stund før man vurderer eventuelle supplerende tiltak.

Tiltak:

- Ekommyndigheten vil fortsatt forsvare prinsippet om nettnøytralitet og vil i tråd med det felleseuropeiske regelverket følge utviklingen i markedet nøye («closely monitor and ensure compliance»).
- Ekommyndigheten vil videreføre aktiv dialog om nettnøytralitet med bransjens aktører, forbrukere og andre, særlig gjennom Nkoms nasjonale Nettnøytralitetsforum.
- Ekommyndigheten vil implementere felleseuropeisk regulering av nettnøytralitet i norsk lovverk.
- Ekommyndigheten vil gjennom BEREC-arbeid bidra til utvikling av retningslinjer for håndheving av reguleringen og vil vurdere behov for nasjonale tilpasninger.
- Ekommyndigheten vil delta aktivt for å fremme norske interesser i ulike fora hvor metoder for regulering av nettnøytralitet utredes, både europeisk (f.eks. BEREC og Europarådet) og internasjonalt (f.eks. Dynamic Coalition on Network Neutrality innen IGF).

8.4 Aktører og roller

Lovfestingen av nettnøytralitet vil gi Nkom nye virkemidler for å opprettholde nettnøytraliteten og innebære at Nkoms rolle på nettnøytralitetsområdet blir styrket. Tilbyderne av

internettilgang har ansvar for å oppfylle nettnøytraliteten og vil dermed være pliktsubjektene for den nye nettnøytralitetslovgivningen.

Nkoms Nettnøytralitetsforum er et etablert, nasjonalt forum hvor internettilbydere, innholdsleverandører, bransjeorganisasjoner, forbrukermyndighetene, ekommyndigheten og andre jevnlig møtes for å utveksle erfaringer og synspunkter. Disse aktørene vil også videre være sentrale for det nasjonale nettnøytralitetsarbeidet, og det vil være hensiktsmessig å videreføre Nettnøytralitetsforum som en plattform for arbeidet.

Samtidig er det vesentlig at ekommyndigheten opprettholder et tett samarbeid med regulatører i andre land samt deltar aktivt i ulike relevante europeiske og internasjonale fagfora.

Aktørbildet er illustrert i figuren under.

9 Bredbånd

9.1 Status og trender

Med bredbånd menes nettilknytning med overføringskapasitet som muliggjør tilgang til flere typer tjenester og innhold, f.eks. Internett, TV-kanaler, radio, filmleie, e-post og telefoni. Bredbåndstilknytning kan realiseres med ulike teknologier og nettverk. Eldre ekomnett som Telenors faste telefonnett og mange kabel-TV nett, har gradvis blitt oppgradert med bredbåndsteknologi samtidig som det er blitt bygget nye fibernett og mobile bredbåndsnett (4G). I tiden framover forventes størst vekst innen fiberutbygging og mobilt bredbånd, men eldre bredbåndsplattformer vil fortsatt spille en viktig rolle.

Ved utgangen av 1. kvartal 2015 har ca. 80 % av norske husstander abonnement på fast bredbåndstilknytning, dvs. enten xDSL, kabel-TV eller fiber. I tillegg har mange også mobilt bredbåndsabonnement som gjerne betraktes som et supplement til fast bredbånd, men som i økende grad også kan være et fullgodt alternativ for noen brukergrupper. Figuren under viser volumutviklingen av bredbåndsabonnementer og oppringt tilgang til Internett siden 2000. For fast bredbånd og oppringt Internett vises antall privatkunder. For mobilt bredbånd vises både privat- og bedriftskunder ettersom mange av bedriftsabonnementene også brukes privat.

Utbredelsen av bredbånd i befolkningen har vokst kraftig, men er fortsatt lavere enn den faktiske bredbåndsdekningen. Det betyr at ikke alle husstander som har et bredbåndstilbud, benytter seg av tilbudet. Bredbåndsdekningen i Norge er svært god for lave og midlere kapasiteter (< 30 Mbit/s), mens det er betydelige geografiske forskjeller i dekningen for høykapasitetsbredbånd (> 30 Mbit/s).

Befolkningens bruk av bredbånd er stadig økende. SSBs kartlegging av private husholdningers bredbåndskapasitet viser ved utgangen av 1. kvartal 2015 at medianverdien er ca. 21 Mbit/s nedstrøm, mens gjennomsnittskapasiteten er ca. 30 Mbit/s nedstrøm. Dette tallet har økt betydelig det siste året, og bruksmønstret er i ferd med å endres. Mange husstander har gjerne et komplett abonnement som inkluderer både Internett og radio- og TV-kanaler (evt. også telefoni) levert over samme bredbåndstilknytning. Samtidig blir radio, TV og film i økende grad også distribuert via Internett som såkalte «strømmetjenester», f.eks. NRK, TV2Sumo, Viaplay og Netflix. Dette innebærer at konsumet av kringkastingsinnhold via Internett øker på bekostning av tradisjonell overføring, og det er sannsynlig at mange brukere etter hvert vil velge bort de tradisjonelle kanalpakkene til fordel for strømmetjenester via Internett.

9.2 Ønsket utvikling

Bruk av digital informasjons- og kommunikasjonsteknologi blir stadig viktigere i alle deler av samfunnet. Både næringsliv, forvaltning og husstander er derfor avhengig av tilgang til velfungerende bredbåndstjenester, noe som igjen krever god bredbåndsdekning i hele landet. Regjeringen uttalte i sin regjeringsplattform²⁴ at den har som mål å sikre tilgang til høykapasitetsbredbånd i hele landet, med mål om hastighet på 100 Mbit/s. Denne målsetningen står fast.

I tillegg til målsettingen om å utvide tilbudet om høykapasitetsbredbånd, bør myndighetene garantere et grunnleggende bredbåndstilbud på alle steder med fast bosetting og helårlig næringsvirksomhet. Innbyggernes tilgang til et grunnleggende bredbåndstilbud er drøftet i kapittelet om leveringspliktige tjenester.

Utbygging av bredbåndsinfrastruktur representerer ofte store kostnader. Det er derfor viktig at myndighetene legger til rette for at utbyggerne kan velge kostnadseffektive løsninger. Dette vil bidra til at dekningsgraden for faste og mobile bredbåndsnett øker. Bredbånd kan realiseres med ulike teknologier, og valg av løsning bør tilpasses lokale forhold som f.eks. terreng, befolkningstetthet, mulighet for tilgang til eksisterende infrastruktur (trekkør, stolper, master) og kommunalt regelverk for graving av kabler. En teknologinøytral tilnærming er viktig for å få best mulig utnyttelse av tilgjengelige investeringsmidler.

EU-Parlamentet og Rådet vedtok 15. mai 2014 et direktiv med tiltak som skal redusere kostnadene ved etablering av høykapasitetsnett for bredbånd. Formålet med direktivet er å gjøre etablering av høykapasitetsinfrastruktur for elektronisk kommunikasjon mindre kostnadskrevende og mer effektiv. Dette skal oppnås blant annet ved å gi rett til å benytte eksisterende infrastruktur, f.eks. infrastruktur for elektrisitet, gass, vann, avløp og oppvarming,

²⁴ Sundvollenerklæringen, 7. oktober 2013

som fremføringsveier ved utbygging av høykapasitetsnett for bredbånd. Direktivet stiller krav om opprettelse av ett eller flere tvisteløsningsorgan som skal behandle tvister knyttet til praktiseringen av direktivets bestemmelser. Direktivet er EØS-relevant og dermed aktuelt for innlemmelse i norsk rett²⁵. Ved gjennomføring i norsk rett er det etter ekommyndighetens syn gode grunner som taler for at Nkom tar rollen som tvisteløsningsorgan. For å understøtte utbygging av høykapasitetsbredbånd, vil det ved gjennomføring av direktivet i norsk rett være aktuelt å vurdere om norske myndigheter bør gå lenger enn det som er nødvendig for å implementere bestemmelsene i direktivet

Selv med en god bredbåndstilknytning kan tjenestetilbudet ofte være begrenset ved at man kun kan velge tjenester fra den samme tilbyderen som leverer den fysiske tilknytningen. Det er ønskelig med størst mulig valgfrihet og mangfold i tjenestetilbudet for brukerne. Det kan i slike tilfeller blant annet være aktuelt å pålegge tilgangsforpliktelser for netteiere slik at også andre tilbydere kan levere tjenester gjennom det samme nettet (*se mer om dette under tema markedsregulering*). For tilgangen til Internett er det dessuten viktig at nettnøytralitet ivaretas slik at brukerne sikres åpen og ikke-diskriminerende tilgang (*se mer om dette under tema nettnøytralitet*).

Videre ønsker ekommyndigheten at forbrukerne skal få god informasjon om både tilgjengelighet og kvalitetsparametere for bredbåndstjenester. Nkom har utviklet et eget måleverktøy (www.nettfart.no) hvor brukere av bredbånd til en hver tid kan måle kapasiteten på tjenesten som benyttes. Måleresultatene lagres i en database slik at man også kan få fram statistikk og gjøre sammenligninger. Nkom vil videreutvikle dette verktøyet med ytterligere funksjonalitet. God oversikt over den geografiske dekingen for både fast og mobilt bredbånd er også ønskelig, og ekommyndigheten vil i samarbeid med bredbåndstilbydere arbeide for å gjøre denne informasjonen lettere tilgjengelig.

9.3 Handlingsalternativer, veivalg og tiltak

Konkurransen i markedet sørger i hovedsak for at bredbåndstilbudet de fleste steder blir bygget ut i takt med etterspørselen. Dersom myndighetene overlater bredbåndsutbyggingen fullt og helt til markedet, vil sentrale områder med høy befolkningstetthet dermed sannsynligvis få god bredbåndsdekning og tjenester som videreutvikles i takt med teknologiutviklingen. For å oppnå tilfredsstillende bredbåndsdekning og -tjenester i tynt befolkede områder, som tilbydere finner mindre kommersielt interessante, vil det imidlertid høyst sannsynlig være nødvendig med regulering og tiltak fra myndighetenes side.

²⁵ Samferdselsdepartementet har fått utført en utredning av ulike forhold knyttet til gjennomføring av direktivet i norsk rett, se: <https://www.regjeringen.no/no/dokumenter/utredning-av-mulig-implementering-og-samfunnsokonomisk-analyse-av-bredbandsdirektivet/id2426176/>

Myndighetene kan benytte ulike stimuleringsiltak for å legge forholdene til rette for bredbåndsutbygging i områder hvor tilbudet er svakt. Eksempler på slike stimuleringsiltak er støtteordninger for offentlig tilskudd til bredbåndsutbygging, forenkling og samordning av regelverk for kabellegging og enklere tilgang til eksisterende infrastruktur for bruk som framføringsveier for bredbånd. Slik koordinering av framføringsveier vil i praksis måtte skje på tvers av ulike sektorer, dvs. både ekom, elforsyning, vei, vann og avløp. En aktiv bruk av slike virkemidler fra myndighetenes side vil kunne utjevne forskjeller i bredbåndstilbudet mellom ulike deler av landet.

For å oppnå større grad av konkurranse i bredbåndsmarkedet, har Norge i likhet med EU-landene pålagt aktører med sterk markedsstilling tilgangsforpliktelser slik at andre tjenestetilbydere kan benytte den dominerende aktørens eksisterende infrastruktur for å tilby egne bredbåndstjenester. Telenor har vært gjenstand for slik regulering i flere år (*se mer om dette under tema markedsregulering*). På den måten har de fleste brukerne som er tilknyttet Telenors nett²⁶, mulighet til å velge mellom ulike bredbåndstilbydere selv om de fysisk er koplet til Telenors nett.

En annen tilnærming vil være å betrakte nye fiberbaserte bredbåndnett som en helt ny ekom-infrastruktur som bør reguleres på en annen måte enn tradisjonelle etablerte nett. Aktører som bygger ny infrastruktur i form av fibernet, vil ofte være den eneste tilbyderen av fibertilknytning i sitt område. Selv om det normalt også vil være andre typer bredbåndstilbud (f.eks. xDSL, 4G) tilgjengelig i det samme området, blir det ofte hevdet at det dannes lokale «fibermonopoler» rundt omkring i landet. For å sikre konkurranse og valgfrihet i sluttbrukermarkedet for bredbåndstjenester, er det derfor aktuelt å vurdere om det er grunnlag for å innføre annen type tilgangsregulering enn den gjeldende konkurransereguleringen for derigjennom å regulere andre tilbydere enn Telenor. (*se mer om dette under tema markedsregulering*).

I tillegg til konkurransestimulerende tiltak vil det være nødvendig å gjennomføre selektive tiltak for å oppnå alle målsettingene for bredbåndsutviklingen i Norge. Slike tiltak vil blant annet være:

- Ressurstildeling i form av økt tilgang til frekvensbånd som egner seg for bruk til mobilt bredbånd. (*se mer om dette under tema mobil*)

- Offentlige tilskudd til bredbåndsutbygging i områder som mangler eller har svak bredbånddekning.
 - En nasjonal, statlig tilskuddsordning forvaltet av Nkom er allerede etablert og godkjent av ESA. Behovet for midler er stort, og det er betydelig konkurranse

²⁶ Telenors tilgangsplikt omfatter ikke alle deler av Telenors nettverk.

blant aktørene om prosjektene. Ordningen fungerer godt og bør videreføres med tilstrekkelige midler. I tillegg kan lokale myndigheter gjøre bruk av den såkalte GBER-ordningen («gruppeunntak») for å gi lokale tilskudd innenfor EUs regelverk for slik støtte.

- Inngå særskilt avtale med én eller flere tilbydere om leveringspliktig bredbåndstjeneste.
 - Dette vil i praksis innebære et minimumstilbud som skal sikre grunnleggende bredbåndsdekning på alle steder med fast bosetting. (*se mer om dette under tema endringer i leveringsplikten*)
- Bidra i samarbeid med andre myndigheter til samordning av regelverk og praksis for ny kabellegging og gjenbruk av eksisterende infrastruktur, inklusive tilgang til offentlige bygg, som kan benyttes som fremføringsveier for bredbåndsutbygging.
 - Et nytt EU-direktiv for reduksjon av kostnadene ved bredbåndsutbygging skal implementeres i norsk regelverk, og dette arbeidet vil involvere flere ulike sektorer.
 - Ved implementering av direktivet skal det vurderes om det bør stilles krav som går lenger enn direktivet krever, for å fremme utbygging av bredbånd.
- Veilede offentlige etater og institusjoner vedrørende anskaffelse og bruk av bredbånd sett i lys av at offentlig forvaltning er en betydelig kjøper av bredbåndstjenester.
- Utvikle en forbrukerportal for ekomtjenester som inkluderer oversikt over bredbåndsdekning, aktuelle tjenestetilbydere i lokalområdet og kapasitetstilbud, om formålstjenlig koblet mot reelle ytelsesmålinger.

9.4 Aktører og roller

Ekommyndigheten har ansvaret for å håndheve regelverket for elektroniske kommunikasjonsnett og tjenester som bredbånd er en del av. Når det gjelder bruk av selektive tiltak for å stimulere til økt utbygging og bruk av bredbånd, er ekommyndigheten imidlertid avhengig av et godt samarbeid med flere andre parter. Fylkeskommunene har en rolle i den statlige tilskuddsordningen og har dessuten etablert Nasjonalt Breibandsråd som et felles interesseorgan. Alle landets kommuner spiller en viktig rolle for å tilrettelegge for bredbåndsutbygging gjennom sine reguleringsplaner, lokalt regelverk for graving og kabellegging og som initiativtaker til søknader om offentlige tilskudd.

Det er også avgjørende for ekommyndigheten å ha et godt samarbeid med aktørene i bransjen. Informasjon om geografisk bredbåndsdekning, kapasitet og andre egenskaper ved tjenestene som tilbys, vil i praksis måtte komme fra bredbåndstilbyderne selv. For at myndighetene skal kunne utvikle bedre forbrukerinformasjon om bredbånd, er det derfor nødvendig å ha et godt samspill med bredbåndstilbyderne, bransjeorganisasjoner og forbrukermyndigheter.

Aktørbildet er illustrert i figuren under.

10 Sikkerhet og robusthet

10.1 Status og trender

Samfunnet er i økende grad avhengig av ekomtjenester for å kunne opprettholde viktige funksjoner. For eksempel forutsetter stadig flere grunnleggende funksjoner i samfunnet som energi, vann, helse, samferdsel, finans, etc. at ekomnett, tjenester og utstyr virker overalt og alltid. Forventningene til kvalitet, kapasitet, robusthet og sikkerhet har også økt, både fra sluttbrukere og virksomheter.

Fra «fysiske» til «logiske» nettverk

All elektroniske kommunikasjon er avhengig av en tilgjengelig og fungerende fysisk infrastruktur bestående av rutere, svitsjer, fiberkabler, basestasjoner mm., i tillegg til nødvendig hjelpeteknikk som strømforsyning og kjøling. I forlengelsen av ekstremværhendelser de siste årene er det gjort mye for blant annet å styrke reservestrømkapasiteten og redundansen i infrastrukturen.

Ekomtilbyderne benytter IP-nett for produksjon av de fleste av sine tjenester, og IP-infrastrukturen er i ferd med å bli en felles produksjonsplattform for ekomtjenester. Telenors IP-nett vil de nærmeste årene bære alle Telenors egne faste og mobile telefoni- og bredbåndstjenester, i tillegg til å være det nasjonale transportnett for mange andre tilbydere. IP-infrastruktur generelt, og Telenors transportnett spesielt, er og vil fortsette å være svært viktig for produksjon av ekomtjenester på nasjonalt nivå.

Mens ulike produksjonsplattformer tidligere besto av spesialiserte produkter av maskin- og programvare fra enkeltleverandører, blir funksjonaliteten i ekomnett i økende grad realisert gjennom konfigurert programvare som er «frikoblet» fra den fysiske infrastrukturen.²⁷ På den ene siden skaper dette større effektivitet og fleksibilitet ved produksjon av ekomtjenester og gir grunnlag for reduserte kostnader. På den andre siden medfører slike løsninger høy grad av kompleksitet i programvare, i integrasjon og konfigurering samt avhengighet til underleverandører. I tillegg introduserer de nye sårbarheter knyttet til både utilsiktede hendelser som programvarefeil og konfigureringfeil, og til tilsiktede hendelser som cyberangrep. Sentralisering av tjenesteproduksjon fører dessuten til økt skadepotensiale.

Utkontraktering og internasjonalisering

I de senere årene har tilbyderne i økende grad benyttet eksterne leverandører i alle ledd i sin virksomhet, og det er i dag i hovedsak eksterne leverandører som står for installasjon, drift og vedlikehold av tilbyders nett samt en del administrative funksjoner. I tillegg plasserer tilbydere i

²⁷ Software Defined Networking (SDN) og Network Function Virtualisation (NFV)

økende grad det fysiske utstyret hos eksterne datasenterleverandører som leverer strøm, kjøling og fysisk sikkerhet. En annen trend er såkalte «managed services» der utstyrsleverandører også står for den daglige nettverksdriften, i tillegg til å selge og installere selve nettutstyret.

En trend er også at tilbyderne i økende grad konsoliderer sin virksomhet ved å sentralisere tjenesteproduksjonen til ett land, for så å tilby ekomtjenester på tvers av landegrenser. Dette foregår i dag i stor utstrekning i de nordiske landene. I likhet med ekomtilbyderne er også ekomtilbydernes underleverandører i all hovedsak selskaper som opererer multinasjonalt. Produksjon av norske ekomtjenester vil derfor i større og større grad avhenge av innsatsfaktorer fra flere virksomheter i flere land. Fra et sikkerhetsperspektiv er den omfattende utkontraktingen og internasjonaliseringen utfordrende for forhold som de nasjonale tilbydernes egenkompetanse, evne til risikostyring av virksomheten og kontrollen med trafikkdata og kommunikasjon på tvers av landegrenser. En del sikkerhetsaspekter knyttet til tilbydernes virksomhet vil også kunne ligge utenfor regulerende myndigheters jurisdiksjon.

Økt cybertrussel

De åpne trusselvurderingene fra E-tjenesten, PST og NSM har de siste årene tegnet et bilde av at norske virksomheter og norske interesser er under økende press fra utenlandsk etterretning, og fra radikale og ekstreme miljøer. Den omfattende digitaliseringen av samfunnet og den økte internasjonaliseringen har åpnet nye arenaer for å gjennomføre kriminelle handlinger for økonomisk vinning, spionasje og sabotasje, uten å måtte ta risikoen forbundet med fysiske operasjoner. Bruk av falske basestasjoner er et eksempel på slik handling.

Tilbyderne har som oppgave å tilby elektronisk kommunikasjon til brukerne, uten å måtte ta stilling til hva kommunikasjonen benyttes til og hvilken informasjon som formidles. I et slikt perspektiv kan ekomnettene være innsatsfaktor for kriminelle handlinger i cyberdomenet. Samtidig er ekomnettene svært potente mål i seg selv, enten hensikten er spionasje eller å ramme kritiske samfunnsfunksjoner, for eksempel under en sikkerhetspolitisk krise eller i en krigssituasjon.

Både tilbyderne og myndighetene vil fremover i større grad måtte forholde seg til, og tilpasse seg, et dynamisk trusselbilde, og se trusselbildet i lys av samfunnets avhengighet av elektronisk kommunikasjon. I tillegg er det viktig at brukere av elektroniske kommunikasjons tjenester, virksomheter så vel som individer, i nødvendig grad er kjent med trusler mot disse tjenestene og har forståelse for at det kan være nødvendig med egne sikringstiltak tilpasset egen risikoaksept.

10.2 Ønsket utvikling

Risikostyring

Sikringen av den fysiske infrastrukturen må opprettholdes på et høyt nivå. Den gjensidige avhengigheten mellom kraft og elektronisk kommunikasjon gjør at ekomnettene må opprettholde en grunnleggende egenberedskap mot bortfall av kraft ved hjelp av reservestrømløsninger. Videre må et sikkerhetsnivå ved kritiske objekter opprettholdes da dette forebygger både utilsiktede og tilsiktede fysiske hendelser. Trendene som er beskrevet ovenfor tilsier imidlertid at for å håndtere de komplekse sikkerhetsutfordringene, så må tilbyderne se både menneskelige, teknologiske og organisatoriske sikkerhetstiltak i sammenheng. Risikostyring må gjennomsyre hele tilbyders organisasjon, og samhandlingen med regulerende myndigheter må forsterkes ved identifisering av gjeldende trusselbilde og ved håndtering av hendelser.

Utnytte ny teknologi

De nye sikkerhetsutfordringene som følger av teknologiutviklingen bør ikke sees som et argument for å stoppe eller å reversere utviklingen, men heller som en mulighet til å oppnå forbedret sikkerhet. Ved utvikling og implementering av ny teknologi bør sikkerhet inngå i designkriteriene både ved utvikling av nett og tjenester, og både på de logiske og fysiske lag. For eksempel bør økt diversitet, muligheten for dynamisk konfigurering og virtualisering utnyttes til å utvikle resiliente løsninger. Resiliente løsninger innebærer i denne sammenheng at ekomnett eller -tjenester som utsettes for påkjenninger, raskt kan gjenopprette sikker funksjon ved hjelp av for eksempel rekonfigurering.

Sikkerheten kan også økes ved å fase ut gammel og sårbar teknologi til fordel for ny teknologi med bedre og mer avanserte sikkerhetsmekanismer. For eksempel er 4G-teknologien mye sikrere enn 2G når det gjelder å sikre kommunikasjons- og personvern i mobilnettene. Myndigheten bør bidra til å understøtte overgang til ny og mer sikker teknologi, noe som blant annet kan gjøres ved at det offentlige i økt grad benytter sin kjøpermakt til å stille krav om sikre løsninger.

Grunnleggende felleseuropeisk sikkerhetsnivå

Produksjon av norske ekomtjenester avhenger i stor grad av fysisk infrastruktur og av innsatsfaktorer fra underleverandører utenfor landets grenser. Der infrastruktur eller innsatsfaktorer i utlandet er underlagt regelverk med tilsvarende sikkerhetsnivå som i Norge, vil det samlede sikkerhetsnivået kunne opprettholdes. EU-reguleringen innenfor sikkerhet i ekomnett og -tjeneste er imidlertid på et svært overordnet nivå. EU-reguleringen bør derfor utvides slik at det etableres et grunnleggende felleseuropeisk sikkerhetsnivå, inkludert krav som adresserer trendene og sikkerhetsutfordringene knyttet til utkontraktering og internasjonalisering.

10.3 Handlingsalternativer, veivalg og tiltak

Både generell regulering og detaljregulering

Konfidensialitet, integritet og tilgjengelighet i ekomsektoren har tradisjonelt vært regulert ved hjelp av overordnede metodekrav og bruk av rettslige standarder. Dette gir på den ene siden et regelverk som er tilpasset et marked i utvikling, som tar inn over seg et trusselbilde i endring og som gir tilbyderne stor fleksibilitet i valg av løsninger. På den andre siden vil en slik regulering gi tilbyderne lite veiledning om hvordan de til en hver tid skal innrette seg for å innfri kravene. En slik regulering forutsetter stor grad av «modenhet», risikoforståelse og ansvarlighet og hos pliktsubjektet, og at myndighetene på sin side har en aktivt veiledende rolle.

Sikkerhetshendelser og -trender de siste årene har imidlertid gjort at myndighetene har sett behov for å fastsette mer detaljerte, men teknologinøytrale, funksjonelle krav på enkelte områder. En slik tilnærming står ikke i motstrid til bruk av rettslige standarder, men vil kunne utfylle en rettslig standard, for eksempel der det er nødvendig at tilbyderne adresserer en problemstilling på tilnærmet lik måte.

Tiltak:

- Ekomyndigheten må aktivt og regelmessig videreutvikle regelverket slik at det til en hver tid er oppdatert i forhold til trusselbildet, den teknologiske og markedsmessige utviklingen, og samfunnets behov for ekom.
- Ekomyndigheten skal styrke innsatsen ytterligere med å veilede tilbyderne om innholdet i rettslige standarder knyttet til sikkerhet og robusthet.
- Ekomyndigheten skal styrke innsatsen innenfor aktiv veiledning og rådgivning. Denne rollen må ivaretas også på cyberområdet.
- Norske myndigheter skal være pådriver for å etablere en hensiktsmessig regulering på europeisk nivå som adresserer sikkerhetsutfordringene knyttet til utkontraktering og internasjonalisering, og som blant annet omfatter tilsyn, kontroll og samarbeid.

Flere transportnett

Telenors transportnett er bærer av svært mye av den totale elektroniske kommunikasjonen i Norge. Samtidig har både Broadnet og Altibox transportnett som dekker store deler av Norge. Telenor har i tillegg et landsomfattende aksessnett som også de mindre aktørene benytter seg av. Det at Telenor kan tilby både lokal tilknytning og transportnettjeneste, antas å ha bidratt til Telenors fremtredende posisjon på området. Selv om Telenors transportnett bygges med høy grad av sikkerhet, representerer avhengigheten til Telenors transportnett en sårbarhet som bør adresseres.

For å ivareta sikkerheten knyttet til internasjonaliseringen av nett og tjenester, vil det være et økende behov for robuste sambandsføringer mellom Norge og utlandet gjennom økt diversitet. Økt kapasitet og flere føringsveier ut av landet vil også være nødvendig for å møte det økende kommunikasjonsbehovet mellom Norge og utlandet. Dette vil også kunne stimulere til næringsutvikling innenfor for eksempel skybaserte tjenester og etablering av datasentre i Norge osv.

Tiltak:

- Ekomyndigheten skal vurdere regulatoriske virkemidler som kan bidra til etablering av landsdekkende og reelle alternativer for transportnettjenester og dermed til at den nasjonale ekominfrastrukturen for slike tjenester styrkes.
- Ekomyndigheten skal utrede hvordan de ulike landsdekkende nettene på best mulig måte kan utnyttes til forsterket robusthet i ekomnettene, og slik styrke den totale nasjonale ekominfrastrukturen.
- Ekomyndigheten og relevante bransjeaktører skal utrede behovet og alternative løsninger, for å etablere flere sambandslinjer mellom Norge og utlandet.

Forskning, utvikling og faglig samarbeid

Det er økende grad av kompleksitet i ekomnett og -tjenester, og trusselbildet er i stadig endring. For å ivareta forsvarlig sikkerhet og nødvendig beredskap for brukerne, og for å ivareta nasjonale behov for sikkerhet, er både tilbyderne og ekomyndigheten avhengig av god faglig beslutningsstøtte. Dette kan oppnås gjennom aktivt deltakelse i relevante sikkerhetsfora, og ikke minst ved å bygge opp under sikkerhetsforskning og -utvikling. I Norge er Simula og NIS-LAB på Gjøvik foregangsmiljøer innenfor sikkerhetsforskning som er relevant for ekomsektoren.

Tiltak:

- Myndighetene må i samarbeid med bransjen bidra til å intensivere FoU-innsatsen innenfor sikkerhet og beredskap i ekomnett og – tjeneste.
- Samarbeidet mellom sikkerhetsmyndighetene og bransjen skal videreutvikles for å adressere trusler blant annet knyttet til cyberdomenet og til internasjonalisering.

Sikkerhet som parameter ved kjøp av ekomtjenester

For å redusere samfunnets sårbarhet overfor elektronisk kommunikasjon, kan det offentlige, gjennom sin innkjøpspolitikk, spille en viktig rolle. En slik innkjøpspolitikk vil bidra til at tilbyderne i større grad ser seg tjent med å bygge sikkerhet inn i sine nett og tjenester. Ved å vektlegge sikkerhet og beredskap som konkurranseparametere ved innkjøp av ekomtjenester, vil offentlige virksomheter dessuten bidra til å øke den generelle sikkerhetsbevisstheten hos sluttbrukerne.

Tilbydernes mulighet til å oppfylle økte krav til sikkerhet og beredskap vil være ulike. Økt vektlegging av sikkerhet- og beredskap ved innkjøp av ekomtjenester vil derfor kunne ha visse konkurransemessige implikasjoner, og er et hensyn som må tas i betraktning ved et endret fokus for det offentliges innkjøpspolitikk.

Samfunnets avhengighet av tjenester som benytter eldre teknologi, gjør det vanskeligere å sikre rask overgang til nyere og mer fremtidsrettede løsninger. Nkom har en viktig rolle i å legge til rette for investering i nye og forbedrede teknologier. Eldre teknologi vil dessuten typisk være utviklet under et annet trusselbilde enn dagens. Det innebærer at utstyret i langt større grad har iboende sårbarheter som vil bli eksponert for langt mer sofistikerte trusler enn forutsatt da utstyret ble utviklet. En slik akkumulering av sårbarhet over tid utgjør i seg selv et unødvendig høyt risikonivå.

Tiltak:

- Myndigheten skal utrede hvordan offentlige virksomheter på en hensiktsmessig måte bør legge økt vekt på sikkerhet og beredskap som konkurranseparameter ved kjøp av ekomtjenester. Vurderinger skal inkludere om det er behov for å gjøre endringer i regelverket for offentlige anskaffelser med tilhørende veiledninger.
- Ekommyndigheten skal videreutvikle og ved behov utarbeide, veiledere om sikkerhet i forbindelse med anskaffelser av ekomtjenester.
- Nkom skal jobbe aktivt for at gammel teknologi utfases når ny teknologi som i tilfredsstillende grad utgjør et alternativ til eksisterende løsninger, er tilgjengelig.

Bevisstgjøring

Nkoms tjeneste nettvett.no er en av mange aktører som driver informasjonsarbeid rettet mot brukere av elektroniske kommunikasjonstjenester. Det synes hensiktsmessig å videreutvikle tjenesten til en felles arena for koordinert og verifisert informasjon fra offentlige og private aktører som skal nå de samme målgruppene. Nkom har vært i dialog med Nasjonal sikkerhetsmyndighet (NSM), Norsk senter for informasjonssikring (NorSIS) og private aktører for å redegjøre for en slik utvikling.

Tiltak:

- Arbeidet med nettvett.no videreføres gjennom utvikling av samarbeidet mellom Nkom, NSM, NorSIS og andre potensielle offentlige og private aktører.

10.4 Aktører og roller

Samfunnet er svært avhengig av sikre og tilgjengelige elektroniske kommunikasjonstjenester. Ekom og IKT er viktig premissgiver for både annen kritisk infrastruktur og kritiske samfunnsfunksjoner. Arbeidet med ekomsikkerhet og -beredskap krever derfor også at det er et utstrakt samspill mellom ekommyndigheten og aktører både innenfor ekomsektoren og på tvers av andre samfunnssektorer.

Aktørbildet er illustrert i figuren under.

11 Kommunikasjonsvern

11.1 Status og trender

Kommunikasjonsvernet - at bruker kan være trygg på at hans/hennes kommunikasjon forblir privat - har tradisjonelt stått sterkt i Norge. Historisk har brevforsendelser hatt et særlig vern og tilbyder av elektronisk kommunikasjonsnett og tjenester en sterk taushetsplikt.

Kommunikasjonsvernet er hjemlet i ordinær norsk lovgivning, EU-retten, den Europeiske menneskerettighetskonvensjon (EMK) og den nylig endrede § 102 i Grunnloven.

Kommunikasjonsvernet ivaretas hovedsakelig langs tre akser, dataminimalisering: det skal ikke behandles mer data enn nødvendig om brukers kommunikasjon; behandlingsbegrensning: dataene som behandles kan bare benyttes til definerte formål; og informasjonssikkerhet: sikring av data og tjenester.²⁸

Et fungerende kommunikasjonsvern er sentralt for brukernes tillit til kommunikasjonstjenestene og er dermed en vesentlig forutsetning for utøvelsen av demokratiske verdier som ytrings- og forsamlingsfriheten. Samtidig erkjenner både norsk og internasjonal lovgivning at kommunikasjonsvernet ikke kan være absolutt, blant annet er det gjort begrensninger av hensyn til kriminalitetsbekjempelse.

Bruken av kommunikasjonsnett og tjenester er i stadig utvikling, og det oppstår bruksområder som tilbydere eller myndighetene vanskelig kan forutse. Den teknologiske utviklingen har videre gitt stadig større muligheter for å analysere og trekke ut relevant informasjon av store datamengder.²⁹ Slik analyse har blant annet gitt nye forretningsmuligheter, og behandling av personopplysninger med opphav i elektronisk kommunikasjon har gitt mange nye muligheter for brukerne. Samspillet mellom nye bruksmønstre og nye analysemuligheter for personopplysninger innebærer at formålene for behandling av personopplysninger ikke nødvendigvis er definert før behandlingen finner sted.

For personopplysninger er det oppstått et marked der personprofiler selges til høystbydende, typisk til bruk for markedsføringsformål. Et økende antall tjenester har som forretningsmodell og grunnleggende forutsetning at brukeren deler sin personlige informasjon med både andre brukere og leverandøren av tjenesten. Så langt har dette hovedsakelig vært gjeldende for tjenester på innholdslaget, for eksempel nettsider og sosiale media. Internasjonalt kan man se tendenser til at også tilbydere av tilgang til Internett ønsker å kunne analysere brukernes kommunikasjon, blant annet for å kunne levere rettet markedsføring.

²⁸ Behandling innebærer i denne sammenheng også lagring, jf. personopplysningsloven.

²⁹ Ofte omtalt som «big data» eller «stordata».

Også innenfor kriminalitetsbekjempelse og etterretning har overvåkning og analyse av kommunikasjon fått en mer sentral rolle. Et endret trusselbilde med asymmetriske trusler som terrorisme og vesentlig forbedrede muligheter for innhenting og analyse av kommunikasjon, har bidratt til at oppmerksomheten er dreiet mot tilgang til alles kommunikasjon. Et illustrerende eksempel kan være debatten som nå går i USA og Storbritannia, om myndighetene skal vanskeliggjøre kryptert kommunikasjon. Kryptert kommunikasjon vil på den ene siden kunne hindre myndighetene i å fange opp kommunikasjon mellom kriminelle, men er på den annen side et nødvendig tiltak for å sikre både kommunikasjonsvern og for å forebygge anslag i det digitale domenet.

For å oppdage og motvirke mer avanserte former for digitale trusler, kan det også være nødvendig å lagre og gjennomgå mer data om kommunikasjon som har funnet sted, for eksempel for å oppdage digitale innbruddsforsøk. På denne måten skjer det en forskyvning der dataminimalisering, som tradisjonelt har stått sterkt på personvernområdet, viker for hensynet til informasjonssikkerhet. Det kan være grunnlag for å akseptere noe mer logging for informasjonssikkerhetsformål, men også på dette området er det viktig at det ikke behandles mer personopplysninger enn hva som er strengt nødvendig. Tilgangs- og behandlingbegrensninger kan også i noen grad begrense de negative personverneffektene av at det lagres mer informasjon om bruken av elektroniske kommunikasjonsnett og -tjenester.

11.2 Ønsket utvikling

Elektroniske kommunikasjonstjenester som har brukernes tillit, herunder tillit til at kommunikasjonen forblir privat, er en klar fordel for samfunnet. Det er rimelig å anta at stor grad av tillit til tjenestene hos brukerne er en sentral forutsetning for økt bruk av elektronisk kommunikasjon og dermed sentralt for at elektronisk kommunikasjon skal kunne bidra til økonomisk vekst. Svekket tillit til at kommunikasjon over nett og tjenester er privat, vil også kunne påvirke hvor fritt brukerne uttrykker seg, noe som igjen kan ha uheldige virkninger for den reelle ytringsfriheten. Det er dermed en rekke gode grunner for å opprettholde et sterkt kommunikasjonsvern.

Ved utforming av ny regulering er det viktig ikke unødig å hemme innovasjon og utvikling av tjenester til gode for brukerne. Fremtidig regulering bør derfor ikke legge hindre i veien for nye tjenester og så langt som mulig være forutsigbar og lett tilgjengelig. Reguleringen bør også treffe lignende tjenester relativt likt, uavhengig av om tjenestene tilbys av en tilbyder etter ekomlovens definisjon eller ikke.

Det er også ønskelig, og i mange tilfeller allerede lovpålagt, at bruker blir informert om hvilke opplysninger som behandles og hva opplysningene kan brukes til. Informasjonen skal være

lett tilgjengelig og gi grunnlag for at bruker kan gjøre et reelt valg. Dersom markedet skulle utvikle seg i retning av at bruker i realiteten ikke kan velge bort vidtgående inngrep i kommunikasjonsvernet, ved at reelle alternativer ikke er tilgjengelig eller at tjenestene er blitt så viktige for bruker at de i realiteten ikke kan velges bort, bør det vurderes å gjøre ytterligere tiltak.

Et godt og ordnet regelverk for person- og kommunikasjonsvern kan på noen områder utgjøre en konkurransefordel, eksempelvis for plassering av større datahaller og leveranse av internasjonale tjenester. På dette området har Norge allerede vesentlige fortrinn, og det er ønskelig at legge til rette for at dette kan styrke næringsutvikling for eksempel ved opprettelse av flere større datahaller.

11.3 Handlingsalternativer, veivalg og tiltak

Tilbyders plikter til å sikre kommunikasjonsvern er gjennomgående regulert av rettsakter som er omfattet av EØS-avtalen. EU-kommisjonen har varslet en gjennomgang av kommunikasjonsverndirektivet i løpet av 2015. Den norske posisjon i dette spørsmålet vil avhenge av innholdet i den nye personvernforordningen. Nkom foretrekker prinsipielt at de sektorovergrepene bestemmelsene er sterke nok til å overflødiggjøre sektorspesifikke bestemmelser. Ut ifra det foreliggende forslag til ny personvernforordning ser det imidlertid ikke ut til at det blir tilfellet. Det er derfor viktig at norske interesser varetas gjennom deltagelse i de fora der nytt kommunikasjonsvernsdirektiv utarbeides.

Fra et overordnet perspektiv står vi overfor to sett med valg. Et sterkt kommunikasjonsvern, der tilbyders mulighet til å benytte data om brukerne er strengt regulert, legger visse begrensninger på utformingen av nye tjenester i det norske markedet. Dersom det bare er tilbydere etter ekomloven som underlegges slike begrensninger, vil det imidlertid kunne utgjøre en konkurransevridning i favør av aktører som ikke er underlagt slike krav.

På tjenestesiden kan en følgelig enten arbeide for å redusere eller fjerne den ekomspekifke reguleringen av kommunikasjonsvernet, eller for å utvide reguleringen ved at også innholdstjenester som konkurrerer med tradisjonelle ekomtjenester blir underlagt krav som i dag er sektorspesifikke for ekomtilbydere. Ved en deregulering av kommunikasjonsvernet for ekomtjenester, vil behandling av personopplysninger i forbindelse med formidling av kommunikasjonen fortsatt være underlagt den sektoroverskridende personvernlovgivningen, der EUs nye personvernforordning vil være sentral også for Norge.

Avveiningen mellom hensynet til kriminalitetsbekjempelse og hensynet til kommunikasjonsvern vil være i stadig utvikling. Debatten om denne avveiningen har vært oppe med ujevne mellomrom og gjerne i tilknytning til forslag om tiltak som griper inn i kommunikasjonsvernet.

Hvilke tiltak som underkastes offentlig debatt har imidlertid hatt noe preg av tilfeldighet, noe som igjen har bidratt til en fragmentert debatt. For å sikre helhetsperspektiv og en hensiktsmessig balanse mellom de to hensynene, vil det regelmessig være behov for å vurdere det totale nivået på de inngrep som gjøres i kommunikasjonsvernet for å understøtte kriminalitetsbekjempelse. Fremtidige tiltak for kriminalitetsbekjempelse og sikkerhet som griper inn i kommunikasjonsvernet bør dermed fremmes etter en prosess der også det samlede nivået på inngrepene vurderes. Kommunal- og moderniseringsdepartementets veileder i utredning av personvernmessige konsekvenser er et godt utgangspunkt i et slikt arbeid.³⁰ Det bør også vurderes å gjennomgå det samlede inngrepsnivået med jevne mellomrom, uavhengig av konkrete forslag som innebærer inngrep i kommunikasjonsvernet.

Tiltak:

Regulering av kommunikasjonsvernet for kommunikasjonstjenester:

- Norge må formulere en klar posisjon i spørsmålet om kommunikasjonsvernet for ekom-tjenester skal dereguleres på europeisk nivå, eller om også andre tjenester skal underlegges det eksisterende europeiske regimet for kommunikasjonsvern.
- Norge skal bidra aktivt i revisjonen av EUs kommunikasjonsverndirektiv, og debatten om direktivets virkeområde.
- Ekommyndigheten skal vurdere om det er behov for nasjonale krav til kommunikasjonsvern.

Kommunikasjonsvern som konkurransefordel:

- Ekommyndigheten skal arbeide for et fortsatt sterkt kommunikasjonsvern, som så langt mulig håndheves slik at kommunikasjonsvernet blir en konkurransefordel for plassering av for eksempel datahaller og internasjonal tjenesteproduksjon i Norge.
- Ekommyndigheten skal i større grad stå for nasjonal koordinering av regelverksutvikling og håndheving på området for kommunikasjonsvern, med andre myndighetsorganer som har ansvar for personvern og informasjonssikkerhet.

Forholdet mellom kriminalitetsbekjempelse/etterretning og kommunikasjonsvernet:

- Myndighetene skal stille økte krav til dokumentasjon av effektivitet og reelt behov der det vurderes tiltak som griper inn i kommunikasjonsvernet av hensyn til kriminalitetsbekjempelse og etterretning. Nye tiltak som griper inn i kommunikasjonsvernet skal vurderes i lys av det samlede «inngrepsnivået» i kommunikasjonsvernet.

³⁰ «Veileder til utredningsinstruksen – vurdering av personvernmessige konsekvenser», Fornyings og administrasjonsdepartementet 2008

- Myndigheten skal regelmessig gjennomgå det totale nivået på de inngrep som er gjort i kommunikasjonsvernet av hensyn til kriminalitetsbekjempelse.

Informasjon til brukerne

- Ekomyndigheten skal følge opp bransjens informasjon til brukerne om hvilke personopplysninger som behandles; og
- Ekomyndigheten skal arbeide for å styrke brukers mulighet til å ta reelle og informerte valg vedrørende kommunikasjonsvern i nett og tjenester.

11.4 Aktører og roller

Det er mange private og offentlige aktører med til dels ulike interesser på området. Ekomyndigheten har et sektoransvar for kommunikasjonsvernet, mens Datatilsynet fører sektorovergripende tilsyn med behandling av personopplysninger. I praksis har Nkom og Datatilsynet stor grad av overlappende myndighet for person- og kommunikasjonsvern i sektoren, og samarbeider godt. Nkom og Datatilsynet har likevel forskjellige mandater og skal ivareta til dels ulike interesser.

Bransjen har egeninteresse i å sikre et godt kommunikasjonsvern siden dette er viktig for brukernes tillit til tjenestene. Samtidig kan kommunikasjonsvernet, særlig i form av behandlingsbegrensninger og krav til dataminimalisering, kunne begrense muligheten til å utvikle og tilby tjenester som er avhengige av data om brukernes kommunikasjon.

Kommunikasjonsvernet vil kunne være en barriere for myndigheter som har kontroll og etterforskning som oppgaver, ettersom det etter sin natur innebærer en begrensning i slike aktørers tilgang til informasjon som kan være av betydning for kontroll og etterforskning.

Informasjonssikkerhet er også en viktig del av kommunikasjonsvernet, samtidig som tiltak på området kan komme i konflikt med for eksempel prinsippet om dataminimalisering.

Informasjonssikkerhetsfeltet har et komplekst aktørbilde, der Justis- og beredskapsdepartementet har et samordnende ansvar.

Aktørbildet er illustrert i figuren under.

12 Anrop til nødetatene

12.1 Status og trender

Tilbydere av telefontjeneste som gir mulighet for å foreta anrop til ett eller flere nummer i den norske nummerplanen, har etter ekomloven § 2-6 plikt til å sikre at sluttbruker kan foreta anrop til nødetatenes nødmeldingstjeneste. Tilsvarende krav gjelder også for bredbånds-telefonitjenester som kun gjør det mulig å ringe ut i det offentlige telenettet, men ikke nødvendigvis kan motta samtaler fra mobil eller fasttelefoner. Bestemmelsen pålegger også tilbyder å overføre telefonnummer, sluttbrukers navn og nødvendige opplysninger for geografisk lokalisering ved anrop til nødetatene. De norske nødnumrene er i nummerforskriften § 18 definert til å være 110, 112, 113 og 1412 (tekstformidling).

Et nødanrop kan være livskritisk. Det er derfor helt sentralt at befolkningen har mulighet til å kontakte nødetatene og at relevant abonnementsinformasjon og nøyaktig posisjonsdata følger med henvendelsen.

Nødstilte kan i noen situasjoner ikke formidle hvor vedkommende befinner seg, for eksempel ved nedsatt bevissthet, forsvinninger, ukjent terreng eller gisselsituasjoner. I tillegg er både døve og hørselshemmede avhengige av å kunne nå nødetatene ved hjelp av en tjeneste som ikke er talebasert. Ordinære taleanrop til politiet vil dessuten kunne påføre unødvendig stor risiko i trusselsituasjoner, slik at nødetatene også bør kunne kontaktes på annen måte. I dag er det et misforhold mellom hva som teknisk sett er mulig å overføre av slik informasjon og hva nødetatene faktisk mottar og benytter seg av.

Kravene til posisjonering av nødsamtaler fra mobiltelefoner ble innskjerpet ved endring av ekomforskriften i 2013. Posisjoneringsmetodene som benyttes for å oppfylle kravene i dagens regelverk, gir imidlertid begrensede muligheter for å indentifisere anropers posisjon med tilstrekkelig nøyaktighet. For mange anrop består posisjoneringsinformasjonen kun av hvilken basestasjon og sektor som er benyttet for å koble opp samtalen. For anrop i 3G- og 4G-nett vil man også kunne få en omtrentlig avstand mellom håndsettet og basestasjonen. Informasjonen nødetatene mottar, gir dermed langt mindre presis informasjon enn hva som normalt er nødvendig for uttrykking.

Ved nødanrop fra fasttelefon overføres informasjon om abonnentens registrerte adresse. For anrop fra nomadisk bredbåndstelefon overføres registrert adresse i tillegg til et varsel om at anropet gjøres fra en enhet som kan befinne seg et annet sted enn den registrerte adressen. Utfordringen med posisjonering av bredbåndstelefonianrop har eksistert i flere år og skyldes hovedsakelig at bredbåndstelefontilbyderen ofte ikke har noen tilknytning til leverandøren av Internett-tilgangen, noe som gjør lokalisering vanskelig. Denne utfordringen har fått fornyet

aktualitet med fremveksten av såkalte «over-the-top»-tjenester/applikasjoner (OTT) som tilbyr brukeren å ringe over Internett fra mobile enheter.

Også for mobiltelefoni er trenden at man går mot mer IP-basert kommunikasjon.

Det vil da kunne være mulig å være tilknyttet et trådløst nett (Wi-fi) som er tilkoblet Internett via fastnett, også i områder hvor det ikke er dekning fra mobilnettet. Dersom brukeren i slike tilfeller foretar nødanrop, vil dette gi noen utfordringer med hensyn til geografisk posisjonering.

Samtidig går den teknologiske utviklingen på håndsettsiden raskt. Utbredelsen av smarttelefoner øker og var i 2014 på 80 prosent³¹. Slike håndsett vil normalt ha mulighet for posisjonering via satellittbaserte tjenester, noe som gir mulighet for mer nøyaktig posisjonering av nødtiltakssteder som befinner seg utendørs.

For å oppfylle kravene i ekomregelverket, har tilbyderne etablert en felles tjeneste under Nasjonal Referansedatabase (NRDB) der nødetatene kan gjøre oppslag for å hente relevant informasjon. NRDBs driftsorganisasjon har ikke 24/7-beredskap.

12.2 Ønsket utvikling

Det er ønskelig å få etablert løsninger for nødanrop som beskytter liv og helse på best mulig måte gjennom bruk av oppdatert og hensiktsmessig teknologi. Differansen mellom hva som er teknisk mulig og hvordan nødanrop i Norge fungerer per i dag, bør reduseres. Videre bør den regulatoriske utviklingen i størst mulig grad være teknologinøytral.

Nødetatene benytter i dag ulike systemer og nødnumre og i de fleste tilfeller er nødmeldesentralene ikke samlokaliserte. Nødstatenes bruk av systemer og organisering for mottak av nødsamtaler bør i tiden fremover koordineres. En slik koordinering er egnet til å styrke kapasiteten på mottakssentralene og til å sikre en mer effektiv håndtering av nødsamtalene. I denne forbindelse bør det også vurderes å begrense antall nødnummer, slik det er gjort i en rekke andre land.

Det foregår utvikling i alle deler av verdikjeden for nødanrop. Dette gjelder blant annet håndsettsiden, tjenestesiden, nettverkssiden og mottakssiden. Det finnes også internasjonale initiativer innen standardisering og harmonisering. Ved utvikling av en norsk løsning vil det være hensiktsmessig å bruke etablerte standarder der det finnes. I fravær av dette kan det være nødvendig å etablere nasjonale løsninger.

³¹ SSB, Norsk mediebarometer, representativt utvalg av befolkningen på 1800 personer i alderen 9 til 79 år. www.ssb.no/kultur-og-fritid/artikler-og-publikasjoner/_attachment/223839?_ts=14d09e6cbf0

I fravær av koordinerte løsninger for posisjonering har det dukket opp flere applikasjoner som sluttbrukere kan laste ned og benytte til å gjøre posisjonsinformasjon tilgjengelig for nødteater og redningstjenester. Slike løsninger er isolert sett positive, men er gjerne spesifikke for bestemte bruksområder og er fra et overordnet perspektiv utilstrekkelige. Det er i dag heller ingen felles mottakssystemer eller overføringsmetoder for slik informasjon, og dette bør på plass snarest. Utviklingen bør gå i retning av tjenester som på en enkel måte kommer hele befolkningen til gode.

12.3 Handlingsalternativer, veivalg og tiltak

Aktørene i ekomsektoren har få økonomiske incentiver til å gjennomføre tiltak på eget initiativ. Det er derfor nødvendig med tydelige regulatoriske krav slik at aktørene blir forpliktet til å legge til rette for at nødanrop kan foretas ved hjelp av tidsmessige og hensiktsmessige systemer.

Forbedring av kvaliteten på nødanrop og opprinnelsesmarkering bør skje gjennom endring av krav i ekomregelverket, men også gjennom dialog med tilbydere, håndsettprodusenter, NRDB og nødteatene. Nkom bør ha en koordinerende rolle i en slik dialog.

Nødanrop er et område med en rekke nasjonale løsninger og som bare i begrenset grad er harmonisert internasjonalt. Ved utvikling av forbedrede løsninger for nødanrop, vil det likevel være viktig å se hen til det internasjonale arbeidet som finner sted, samt å arbeide for løsninger som er harmonisert på tvers av landegrensene. En slik tilnærming vil kunne legge til rette for bedre og mer kostnadseffektive metoder for nødanrop. Samtidig vil det måtte avveies om Norge bør gå foran ved å innføre nasjonale krav til nødanrop som utnytter tilgjengelige teknologiske muligheter, selv om kravene ikke er harmonisert internasjonalt.

Tiltak:

Ekomyndigheten vil igangsette arbeid for å videreutvikle og forbedre kvaliteten på nødanrop i Norge. Mulige endringer som vil vurderes i denne sammenhengen, er bl.a.:

- Innføre posisjoneringskrav som øker nøyaktigheten på posisjoneringen av innringer. Overføring og mottak av satellittbaserte posisjonsdata bør være tilgjengelig dersom mobilhåndsettet har støtte for slik posisjonering.³²
- Styrke den nettverksbaserte posisjoneringen, blant annet ved å kreve at det gjøres korreksjoner mot faktisk radiodekning.

³² Assisted Global Navigation Satellite System (AGNSS eller A-GNSS) favner om flere satellitt-konstellasjoner og er fremhevet som en foretrukket terminalbasert lokaliseringmetode hva gjelder nøyaktighet, pålitelighet og kostnader, jf. ECC (Electronic Communications Committee) Rapport 225: «Establishing Criteria for the Accuracy and Reliability of the Caller Location Information in support of Emergency Services» datert 21. oktober 2014.

- Øke beredskapen i NRDB for å sikre kontinuerlig tilgjengelighet til opprinnelsesmarkering.
- Ivareta funksjonshemmedes tilgang til å kunne gjøre nødanrop, for eksempel via SMS og/eller at tekst-telefonløsning gjøres tilgjengelig på alle mobile plattformer.
- På sikt innføre mulighet for SMS-, bilde- eller tekstformidling til nødetatene for hele befolkningen
- Følge opp innføring av automatiserte/manuelle nødanropsløsninger i kjøretøy (eCall) fra 2018.
- Øke tilgjengeligheten til nødanrop og styrke opprinnelsesmarkeringen for IP-baserte anrop (inkl. nødanrop fra OTT-telefonitjenester)

I arbeidet er det nødvendig å se hen til standardisering og annet relevant arbeid som gjøres internasjonalt i tilknytning til posisjonering av nødanrop. Ekommyndigheten vil delta aktivt på internasjonale arenaer for å bidra til økt grad av harmonisering på området for nødkommunikasjon.

12.4 Ansvar og roller

For å realisere fremtidens løsninger for nødanrop og opprinnelsesmarkering, er det behov for utbredt samarbeid på tvers av sektorer.

På avsender/innringersiden har Nkom ansvaret for å påse at tilbyderne etterlever ekomregelverkets bestemmelser om nødanrop. Mottakssiden i nødanropssammenheng omfatter en rekke aktører som Justis- og beredskapsdepartementet (ved Politiets fellestjenester, Politidirektoratet, Direktoratet for nødkommunikasjon og Direktoratet for samfunnssikkerhet og beredskap) Helse- og omsorgsdepartementet (ved Helsedirektoratet og Nasjonalt kompetansesenter for helsetjenestens kommunikasjonsberedskap) og 1412 Mosjøen (nødnummer for døve og ivaretas som en del av teksttelefonformidlingen til Telenor). Personvernmyndigheter (Datatilsynet) er også relevante i denne sammenhengen. I tillegg har NRDB en rolle ved å levere en sentral tjeneste for opprinnelsesmarkering.

Tatt i betraktning omfanget av aktører og det sterke ekomfaglige innslaget, er det naturlig at Nkom inntar en koordinerende rolle på området for nødanrop.

Aktørbildet er illustrert i figuren under.

