


Det kongelige Kulturdepartement
Att. Ekspedisjonssjef Nina Økland
Postboks 8030 Dep
0030 OSLO


Vår ref.:
OAN/hk

Dato:
29. april 2014

PLANER FOR NRK AS OG FORSLAG TIL KRINGKASTINGSAVGIFT FOR 2015

Fra NRKs styre følger vedlagt planer for NRK AS og forslag til kringkastingsavgift for 2015.

Med vennlig hilsen


William Nygaard
styreleder


Thor Gjermund Eriksen
kringkastingssjef


Planer og forslag til kringkastingsavgift for 2015

1. Innledning

NRK legger her fram selskapets overordnede planer for 2015. Samlet sett står NRK overfor utfordringer som krever at arbeidet med endring og rasjonalisering i NRK fortsetter. NRK legger fram et forslag om dekning av lønns- og kostnadsvekst som grunnlag for justering av kringkastingsavgift for 2015. Dette er i tråd med de generelle prinsippene for finansiering av NRK slik de er satt i de tidligere års statsbudsjett. For å dekke opp for forventet kostnadsvekst bør kringkastingsavgiften økes med 73 kroner for 2015.

2. NRK i 2015

Regjeringen har satt i gang arbeidet med en stortingsmelding om NRK, som etter planen skal legges fram for Stortinget våren 2015. NRKs planer for 2015 forholder seg til dagens rammevilkår og tar utgangspunkt i NRKs langtidsstrategi. Strategien har som ambisjon å videreføre NRKs rolle som Norges viktigste kulturinstitusjon. NRK skal styrke de demokratiske, sosiale og kulturelle behovene for hele det norske publikum gjennom ny forståelse og felles opplevelse.

Det krever nyskaping og utviklingskraft å være relevant for dagens mediebruker med stadig økende konkurranse om folks tid og oppmerksomhet. NRK har som mål å være viktig for alle i Norge og legger vekt på videreutvikling og nyskaping av innhold, publisering og drift. Følgende problemstillinger er sentrale i NRKs arbeid for 2015:

- Tilby innhold for alle aldersgrupper
- Styrke norsk språk og kultur i konkurranse med internasjonalt innhold
- Effektivisering, bemanning og kompetanseutvikling
- Publisering og rettigheter

Tilby innhold til alle aldersgrupper

NRK har en forpliktelse til å nå alle målgrupper og NRK er det mediehuset i Norge som samler flest i alle aldersgrupper. Det gjelder særlig i den eldre delen av befolkningen. 97 prosent av alle over 60 år bruker ett eller flere av NRKs tilbud daglig. Som allmenn-kringkaster har NRK høy oppslutning og legitimitet blant publikum. 91 prosent mener at NRK alt i alt oppfyller allmennkringkasteroppdraget og 74 prosent synes de får valuta for lisensen.

Samtidig har NRK stadig en utfordring med å nå målgruppene mellom 12 og 49 år. Konkurransen om tv-publikummet har aldri vært større i denne delen av befolkningen. TV 2 og SBS Discovery har tilnærmet like høy markedsandel som NRK i målgruppen. I tillegg er det konkurranse fra andre norske og internasjonale aktører som tilbyr ikke-lineære tjenester. Publikum med flerkulturell bakgrunn er en annen målgruppe der NRK har utfordringer. Innenfor eksisterende rammer jobbes det med å finne en god balanse i vårt innholdstilbud slik at NRK oppleves som relevant og viktig i alle målgrupper.

Styrke norsk språk og kultur i konkurranse med internasjonalt innhold

Norge er et lite språkområde med en befolkning som er langt framme når det gjelder bruk av nye medier. God økonomi og tidlig bruk av ny teknologi gjør det attraktivt for internasjonale aktører å etablere seg i Norge. Den økte konkurransen om folks tid i mediemarkedet er derfor ikke primært mellom de tradisjonelle norske innholdsaktørene. Det er de store internasjonale aktørene som Facebook, Google, Netflix og YouTube som på sikt utfordrer det norske medieinnholdet. Netflix har på kort tid blitt en del av medietilbudet i hver fjerde husstand, og konkurrerer med tv-kanalene med filmer, dokumentar, barneinnhold og tv-serier. Facebook er for første gang jevnstor med NRK1 når det gjelder daglig dekning i befolkningen. 49 prosent i befolkningen bruker mobilt medieinnhold daglig, og sosiale medier og nyheter er noen av de viktigste driverne for den hyppige bruken av mobilen. I denne medievirkeligheten prioriterer NRK utvikling av nytt norsk innhold og egenutvikling av formater på alle plattformer. NRK øker stadig andelen norsk innhold på sentrale sendeflater i tv-kanalene. Denne utviklingen ønsker vi å videreføre og forsterke innenfor eksisterende rammer.

Effektivisering, bemanning og kompetanseutvikling

En stor del av NRKs kostnader er knyttet til bemanning. Ny arbeidsflyt og nye produksjonsmetoder krever ny kompetanse, hurtigere endringer og bedre utnyttelse av NRKs bemanning. Et fortsatt sterkt fokus på innovasjon og utvikling både innenfor innholdsproduksjon og teknologi er nødvendig for å kunne levere like bra til publikum i framtida. NRK vil sikre ressurser til dette gjennom effektivisering og rasjonalisering av øvrig drift.

Publisering og rettigheter

En mer fragmentert mediebruk krever større ressurser til publisering og rettigheter. NRK lanserte en ny nett-tv høsten 2012 og i 2013 har vi også gjort radioinnhold mer tilgjengelig gjennom en radiospiller på nett. NRK Supers nye nett-tv for barn ble også lansert i 2013. Et bedre «on-demand» tilbud har gitt økt bruk av NRKs programinnhold totalt. De raske endringene i teknologiske muligheter og brukervaner gjør at både produsenter, distributører og kringkastere i hele verden jobber med å utvikle nye rettighetsmodeller i en ny publiseringshverdag. Dette skaper uklarheter rundt kostnader framover og setter press på rammene for øvrig virksomhet.

3. Innhold 2015

NRKs mål er at innholdet på alle kanaler og plattformer skal være viktig og relevant for befolkningen hver dag. NRK kan vise til en god utvikling de siste årene for både omfanget av og kvaliteten på tilbudet til publikum. NRK tilbyr allmennkringkastings-innhold på flere medieplattformer, og vi har lansert nye radiokanaler som merverdi i forbindelse med overgangen til DAB.

I 2015 har vi ingen planer om lansering av nye radiokanaler eller tv-kanaler. NRK vil videreføre det generelle aktivitetsnivået og videreutvikle allmennkringkastingsinnholdet til publikum.

Å stimulere til samfunnsdebatt og skape engasjement knyttet til demokratiske valg, er blant de viktigste oppgavene for en allmennkringkaster. I 2013 hadde vi som mål å skape engasjement og interesse for valget, særlig blant unge velgere. Vi lyktes med å øke oppslutningen om NRKs valginnhold i befolkningen under 30 år. Ved kommune- og fylkestingsvalget i 2015 har NRK en klar ambisjon om å følge opp erfaringene fra stortingsvalget. Vi vil igjen ta i bruk NRKs mangfold av programmer og plattformer for å nå bredt ut i befolkningen. NRK planlegger i tillegg en sommersatsing, med tilstedeværelse i hele landet, som også bygger opp om valget.

Det arrangeres VM i Nordiske grener i Falun i 2015, VM i skiskyting i Finland og VM alpint fra Vail i USA. NRK dekker disse arrangementene på alle plattformer.

4. NRKs strategi mot 2020: «Ditt NRK»

NRKs langtidsstrategi til 2020 har som overordnet mål at NRK skal være like viktig for publikum i framtida, som i dag. NRK skal i tillegg være allment tilgjengelig på viktige plattformer.

Med "viktige medieplattformer" forstår vi informasjons- og teknologiplattformer som brukes allment for formidling av medieinnhold i det norske samfunnet. Det innebærer at NRK må utvikle både innholdstilbudet og organisasjonen i takt med endringene i folks medievaner for å kunne løse det lov- og vedtektsbestemte samfunnsoppdraget.

NRKs strategi vil derfor være å utvikle tilbudet i tråd med brukernes behov og den teknologiske utviklingen. Den enkelte bruker, og lisensbetaler, skal få NRKs innhold i større grad tilpasset eget behov, egne interesseområder og på ønsket plattform. Folket skal oppleve at NRK er «mitt NRK».

5. Selskapets økonomiske utvikling

Resultat 2013

Etter flere år med underskudd bl.a. som følge av dobbeltdistribusjon og økte pensjonskostnader, har NRKs regnskap vist små overskudd fra 2010 til 2013.

Resultatet for NRK AS endte på ca. 14 millioner kroner i 2013. Resultatet ble oppnådd ved stram økonomistyring og god økonomisk drift i alle divisjoner, kombinert med rasjonalisering.


Status 2014

For 2014 budsjetterer NRK med et resultat i balanse.

Kringkastingsavgiften øker med 45 kroner i 2014. Dette er halvparten av hva NRK ba om og mindre enn det som er nødvendig for å dekke lønns- og prisvekst for å videreføre aktiviteten. I tillegg må NRK i 2014 håndtere økte kostnader til dobbeltdistribusjon for radio, samt sikkerhet og beredskap.

I plandokumentet for 2014 forutsatte NRK at det var nødvendig med en rasjonalisering på ca. 60 millioner kroner dersom NRK skulle klare å videreføre aktiviteten innenfor en avgiftsøkning på 90 kroner. Med halvparten av den økningen i kringkastingsavgift som vi ba om, økte dette rasjonaliseringskravet til ca. 120 millioner kroner.

NRKs endelige budsjett for 2014 innebærer at kostnadene øker med 137 millioner kroner eller 2,6 prosent fra regnskap 2013 til budsjett 2014. Holder vi den særskilte økningen for distribusjon og sikkerhet/beredskap utenfor kostnadstallene for 2014, er økningen i netto kostnader 47 millioner kroner eller 0,9 prosent. Dette er langt under generell forventet vekst for personalkostnader og øvrige kostnader. Kostnadsreduksjonen vil bli oppnådd ved kutt og rasjonaliseringer, blant annet gjennom en planlagt reduksjon med ca. 100 årsverk.

Rasjonalisering

NRKs økte oppslutning hos publikum og tilrettelegging av mer innhold på nye medieplattformer, har vært mulig dels ved økningen i kringkastingsavgiften og antall lisenser, og dels ved en rasjonalisering av NRKs produksjon og drift. Siden 2010 har NRK gjennomført ulike rasjonaliseringstiltak for rundt 300 millioner kroner. Dette går i hovedsak på kostnadskutt innarbeidet i budsjettene, men

også på utvikling og nyskaping innenfor eksisterende rammer. Spesielt har NRK fått til satsing på nye medier ved å effektivisere og frigjøre midler fra produksjon av radio og TV. I 2013 startet NRK også en ny radiokanal. For 2014 legger vi til grunn at vi skal få til både en ny radiokanal og økt samisk tilbud innenfor eksisterende rammer. For 2015 forutsetter vi en ytterligere rasjonalisering på 65 millioner kroner.

Ved oversendelsen av det årlige brevet fra NRK til Kulturdepartementet om NRKs planer og forslag til kringkastingsavgift for neste år, skal NRK utarbeide en egen rapport på ressursutnyttelse og arbeidet med rasjonalisering. Våren 2014 er andre gang dette gjøres. Rapporten følger vedlagt, og vi henviser særskilt til punktene på side 27 – 30 om NRKs effektivitet og gjennomførte effektiviserings tiltak.

6. Finansieringsbehov 2015

Generell kostnadsutvikling

Generell kostnadsvekst for øvrige kostnader som ikke er beregnet særskilt er anslått til to prosent. Anslaget er i tråd med SSBs prognoser for KPI-vekst per april 2014.

Personalkostnader

Lønnskostnader er forventet å øke med 3,6 prosent fra 2014 til 2015. Dette gjelder både lønn til ansatte og kostnader til honorarer og fremmedytelser. Anslaget er i tråd med SSBs prognoser for lønnsvekst per april 2014.

Anslagene for pensjonskostnader framover er fortsatt usikre. Vi kan ikke med sikkerhet beregne hvordan pensjonsreformen og den nye AFP-ordningen vil slå ut regnskapsmessig for 2014 eller de etterfølgende årene. Vi forutsetter i utgangspunktet at lisensøkningen for 2012 begrunnet med merkostnader pensjon på i størrelsesorden 100 millioner kroner holder også i 2014.

NRK arbeider for å tilpasse sin tjenestepensjon til nye pensjonsprodukter så snart de er vedtatt, og forventer å ha dette på plass i 2015. Dette er helt nødvendig for å gi NRK mer forutsigbare pensjonskostnader framover.

Særskilt kostnadsutvikling

Rettigheter og sport

Den generelle kostnadsveksten for visningsrettigheter, musikkrettigheter og tilgjengeliggjøring av arkiv på Internett er innarbeidet i forslaget. Ut over dette vil ytterligere kostnadsvekst måtte løses ved rasjonalisering innenfor annen aktivitet. For sportsrettigheter er kostnadsveksten sterk, og NRK har over tid tapt

i konkurransen om en del attraktive rettigheter. I sum forventer vi at kostnadene til rettigheter vil øke med rundt 40 millioner kroner fra 2014 til 2015.

Ser vi bort fra selve rettighetskostnadene, vil utgiftene til produksjon av sport være omtrent uendret fra 2014 til 2015, bl.a. fordi NRK ikke har særskilte vertskringkasteroppgaver for store internasjonale arrangementer i Norge.

For årene fra 2015 og videre er fortsatt prognosene for rettighetskostnadene bekymringsfulle. Dette gjelder særskilt kostnadene knyttet til attraktiv sport, men også kostnader til musikkrettigheter og visningsrettigheter generelt.

Sikkerhet og beredskap

Sikkerhet og beredskap er forventet å medføre kostnader på rundt 30 millioner kroner ut over ordinære kostnader også i 2015.

Dobbeltdistribusjon radio

De totale kostnadene knyttet til distribusjon og kontribusjon (distribusjonsskjeden mellom distriktskontorene og Marienlyst) fortsetter å øke fra 2014 til 2015. Økningen fra 2014 til 2015 er ikke så kraftig som fra 2013 til 2014, men økningen er på 23 millioner kroner eller 5,1 prosent fra 2014 til 2015. Økningen utover vanlig KPI skyldes DAB.

Eventuelt forsinket slukking av FM

Det vil koste NRK minst 100 millioner kroner per år å fortsette dobbelt-distribusjon på FM og DAB etter 2017, basert på dagens avtale med Norkring.

Inntektsutvikling

Inntektene fra kringkastingsavgiften utgjør rundt 97 prosent av NRKs samlede inntekter.

Fra 2014 til 2015 regner vi med en netto økning på 10 000 avgiftsbetalere, dvs. et gjennomsnitt på 2 000 000 avgiftsbetalere for året. Den underliggende veksten i antall avgiftsbetalere er i ferd med å avta etter flere år med stort salg av flatskjermer og overgangen til digital distribusjon. NRK har også spilt inn til Kulturdepartementet en del forslag til endringer i forskriftene om innføring av kringkastingsavgiften. For øvrig har vi tatt hensyn til en fortsatt vekst i antall husstander og forventet effekt av forskriftsendringer til § 8-5 i kringkastingsloven, men at dette i noen grad oppveies av en viss reduksjon i andelen husholdninger med fjernsynsmottaker.

NRK har de siste årene sett en utflating i inntekter fra tilleggsavgift og inkasso. Vi forventer at trenden fortsetter, og at slike inntekter ikke vil øke fra 2014 til 2015.

For kommersielle inntekter forventes en videreføring av nivået fra 2013 og 2014. I kategorien «salgsgevinster» har NRK enkelte år hatt inntekter fra salg av eiendommer. Vi har p.t. ingen konkrete planer om slike gevinster eller tap i 2015.

Andre inntekter fra allmennkringkastingsvirksomheten er poster som vil variere en god del fra år til år, avhengig av produksjonene. Vi forventer ingen vesentlig endring fra 2014 til 2015. Slike inntekter er uansett begrenset, er knyttet direkte til produksjonene og betyr svært lite for NRKs økonomiske resultat.

7. Konklusjon - anbefaling

Vi skal opprettholde aktivitetsnivået fra 2014, og samtidig styrke tilbudet. På toppen av dette kommer økte kostnader til dobbeltdistribusjon, økte rettighetskostnader og økte kostnader til sikkerhet og beredskap.

For å dekke opp for forventet generell lønns- og prisvekst uten økt antall lisenser trenger NRK en økning på 80 kroner i kringkastingsavgiften.

For å kompensere for økte kostnader til dobbeltdistribusjon, økte sportsrettigheter og fortsatte tiltak på sikkerhet og beredskap i tillegg må økningen i kringkastingsavgiften heves til 118 kroner.

Når vi forutsetter en netto økning i antall lisenser på 10 000 reduseres behovet for økning i kringkastingsavgiften til 105 kroner.

Ved å legge opp til en ytterligere rasjonalisering på 65 millioner kroner i 2015 reduseres behovet for lisensøkning til 73 kroner.

På dette grunnlaget mener vi å ha dokumentert at kringkastingsavgiften bør økes med 73 kroner for 2015.

Oslo, 29. april 2014


William Nygaard
styreleder


Thor Gjermund Eriksen
kringkastingssjef

To vedlegg.