

Kampen om den populære TV-sporten

«skjebneåret» 2015

Stine Gundersen

Masteroppgave i journalistikk ved institutt for medier og

kommunikasjon

UNIVERSITETET I OSLO

01.06.2017

II

III

Kampen om den populære TV-sporten

«skjebneåret 2015

IV

© Stine Gundersen

2017

Kampen om den populære TV-sporten «skjebneåret» 2015

Stine Gundersen

http://www.duo.uio.no/

Reprosentralen, Universitetet i Oslo

http://www.duo.uio.no/

V

Sammendrag

I denne masteroppgaven analyserer og diskuterer jeg forutsetningene til mediehusene NRK,

TV 2 og Discovery Network Norway ved inngangen til rettighetsforhandlingene i 2015 om

sportsrettighetene til Olympiske leker, engelsk toppfotball, vintersporten og norsk toppfotball,

og hvilke mulige påvirkninger fordelingen av sportsrettighetene etter forhandlingene har for

mediehusene. Jeg har gjennomført kvalitative eliteintervjuer med personer som jobber med

sportsrettigheter til daglig, og supplert med en dokumentanalyse for å kartlegge fenomenet.

Funnene fra analysen viser at NRK og TV 2 går inn i sportsrettighetsforhandlingene med

styrker innenfor posisjon i publikumsmarkedet og redaksjonell kompetanse. Discovery

Network Norway går inn i sportsrettighetsforhandlingene med en fremtredende styrke

innenfor økonomi. Det kommer frem av analysen at det er en tendens til at økonomi er den

mest avgjørende faktoren for å tilegne seg sportsrettigheter, og at posisjon i

publikumsmarkedet og redaksjonell kompetanse blir gitt mindre betydning i prioritert

rekkefølge. Det kan derfor hevdes at sportsrettighetene har en tendens til å tilegnes

høystbydende, fremfor best kvalifiserte og det mediehuset med størst potensiale for høye

seertall.

Summary

In this Master thesis I analyze and discuss the conditions for media houses NRK (Norwegian

Broadcasting Corporation own by the government), TV 2 (commercial television broadcaster

in Norway) and Discovery Network Norway at the beginning of rights negotiations in 2015

on sport rights for of the Olympic Games, Premier League, Winter Sports (Nordic Skiing) and

Norwegian top football, and how the distribution of sports rights after the negotiation will

affect the media houses. I have done qualitative elite interviews with people who work with

the rights daily, and supplemented with a document analysis to identify the phenomenon. The

findings show that NRK and TV 2 have forces in the position of public market and editorial

expertise. Discovery Network Norway enters the sports rights negotiations with a prominent

force within the economy. It appears from the analysis that there is a tendency for the

economy to be the most crucial factor to acquire sports rights. The position in the public

market and editorial expertise is less crucial in the order of priority. It can therefore be argued

that sports rights tend to be assigned to the highest bidder, rather than the best qualified and

the media group with is biggest in the public market.

VI

VII

VIII

Forord

Det har vært en lang og krevende prosess, men nå er jeg endelig i mål.

Først og fremst vil jeg rette en stor takk til veilederen min, Gunn Sara Enli. Takk for at du har

gitt meg påfyll av motivasjon, gode innspill, og kunnskap knyttet til oppgaven. Takk for at

hele veien har vært tilgjengelig, og gikk støttende oppmuntring.

Takk til samboeren min, Johanne Stende, for utallige støttende og oppmuntrende samtaler i

lunsjpauser på Blidern, og takk for at du korrekturleste oppgaven min. Jeg vil også rette en

takk til min kjære mor, som har hørt på mitt mastermas i en lang periode, men likevel stilt opp

når jeg har trengt det, hver gang.

Stine Gundersen

Oslo 1. juni 2017.

IX

X

Innholdsfortegnelse

1 Innledning ... 1

1.1 Bakgrunn for oppgaven ... 1

1.2 Problemstilling... 1

1.3. Motivasjon for oppgaven .. 2

1.3 Avgrensninger og fokusområder. .. 3

1.4 Gang i oppgaven .. 3

2 Teori ... 4

2.1 Innledning .. 4

2.2 Sport, medier og økonomi ... 4

2.3 Mediets verdikjede og forretningsmodeller ... 7

2.4 Medieregulering ... 11

2.5 Kjøp og salg av sportsrettigheter ... 13

2.6 Sport, nyhetsrett og tilgjengelighet .. 16

2.7 Historisk blikk på kanaluniverset. ... 20

2.8 Offentlig allmennkringkaster, hybridstatus og helkommersiell. 25

3 Metode .. 28

3.1 Innledning .. 28

3.2 Valg av metode .. 28

3.3 Kvalitative intervjuer ... 29

3.4 Dokumentanalyse .. 29

3.5 Valg av informanter ... 30

3.6 Intervjuguide .. 31

3.7 Intervjusituasjon .. 33

3.8 Transkripsjon og strukturering .. 35

3.9 Analyseprosessen... 38

3.10 Reliabilitet, validitet og generalisering. ... 39

4 Analyse ... 43

4.1 Innledning .. 43

4.2 Norsk Rikskringkasting ... 43

4.3 Økonomiske styrker ... 43

4.4 Økonomiske svakheter .. 44

XI

4.5 Markedsposisjon styrker. ... 45

4.6 Markedsposisjon svakheter.. 46

4.7 Redaksjonell kompetanse styrker .. 46

4.8 Redaksjonell kompetanse svakheter .. 47

4.9 TV 2 ... 48

4.10 Konsesjonsavtale – både økonomisk styrke og svakhet .. 48

4.11 Økonomiske styrker ... 49

4.12 Økonomiske svakheter ... 50

4.13 Markedsposisjon styrker .. 50

4.14 Markedsposisjon svakheter .. 51

4.15 Kompetanse styrker ... 52

4.16 Kompetanse svakheter ... 52

4.17 Discovery Networks Norway ... 53

4.18 Økonomi styrker. ... 53

4.19 Økonomiske svakheter ... 55

4.20 Posisjon i publikumsmarkedet styrker ... 56

4.21 Posisjon i publikumsmarkedet svakheter ... 56

4.22 Redaksjonell kompetanse styrke .. 57

4.23 Redaksjonell kompetanse svakheter .. 58

4.24 Utfallet av forhandlingene ... 58

4.25 Olympiske leker ... 59

4.26 Premie League ... 59

4.27 Vintersporten .. 60

4.28 Norsk toppfotball ... 60

4.29 NRK ... 61

4.30 Økonomi .. 61

4.31 Posisjon i publikumsmarkedet ... 63

4.32 Redaksjonell kompetanse ... 66

4.33 TV 2 ... 67

4.34 Økonomi .. 67

4.35 Posisjon i publikumsmarkedet ... 69

4.36 Redaksjonell kompetanse ... 73

4.37 Discovery Network Norway .. 75

XII

4.38 Økonomi .. 75

4.39 Posisjon i publikumsmarkedet ... 78

4.40 Redaksjonell kompetanse ... 81

4.41 Økonomi styrer rettighetsforhandlingene .. 84

5 Avslutning .. 91

5.1 Innledning .. 91

5.2 Forutsetninger av betydning for konkurransen om sportsrettigheter hos NRK, TV 2

og Discovery Network Norway .. 91

5.3 Endring i rettighetsbildet ... 92

5.4 Konsekvenser for allmennkringkasteren NRK .. 93

5.5 Konsekvenser for mediehuset TV 2 ... 94

5.6 Konsekvenser for medieselskapet Discovery Network Norway 95

5.7 Økonomiske ressurser er overdrevet ... 96

5.8 Konklusjon... 99

5.9 Veien videre ... 100

Litteraturliste .. 102

Vedlegg 1 ... 108

No table of figures entries found.

1

1 Innledning

1.1 Bakgrunn for oppgaven

Etter at det ble kjent sommeren 2015, at Discovery Communications hadde kjøpt rettighetene

til å vise de neste fire Olympiske Leker foran NRK og TV 2, ble 2015 omtalt som et såkalt

«skjebneår» (Strøm m.fl. 2015a). Discovery Communications eier mediehuset Discovery

Network Norway som er blitt en sentral aktør i det norske TV-markedet. Samme år skulle

også rettighetsavtalene for norsk toppfotball, engelsk toppfotball og vintersportpakken

avklares. Det ble knyttet spenning opp mot hvilke aktører som ville stå igjen på andre siden

av forhandlingene med sportsrettigheter til betydningsfull idrett.

Discovery Communications hadde allerede vunnet den første forhandlingsrunden, hvor det

ble kjent at NRK og TV 2 i en samarbeidsallianse i koalisjon med Den europeiske

kringkasterunionen, ikke var i nærheten av å kunne betale en like høy sum som ville tilsvare

det Discovery Communications, eierne til Discovery Network Norway, betalte for å vise

Olympiske Leker i Norge. Ettersom Discovery Communications kjøpte rettighetene til å

formidle OL, ble det spekulert i om dette var året hvor Discovery Network Norway skulle ta

steget frem, og sikre seg sportsrettigheter som er av viktige for det norske publikum. Et slikt

fremstøt ville bety ytterligere konkurranse for allmennkringkasterne NRK og TV 2, som

tradisjonelt har dekket de største sportsbegivenhetene og idrettene i Norge. Et slikt fremstøt

fra Discovery Network Norway (vil heretter bli omtalt ved flere tilfeller som DNN) med eiere

i Discovery Communications, ville innebære at de nasjonale aktørene ville få konkurranse fra

internasjonale aktører om populær sport i Norge.

De fire sportsrettighetsrettighetene som var til salgs var Olympiske leker, som innebærer

dekningen av både vinter-OL og sommer-OL. Det var engelsk toppfotball som innebærer den

øverste divisjonen i engelsk klubbfotball for herrer, Premier League. Vintersporten som

innebærer verdenscup og mesterskap knyttet til skiforbundets idretter langrenn, alpint, hopp

og kombinert, og Norsk toppfotball som innebærer de to øverste divisjonene i norsk

klubbfotball for herrer Tippeligaen og Obos-ligaen.

1.2 Problemstilling

Oppgavens problemstilling inneholder to spørsmål og det lyder som følger:

2

Hvilke forutsetninger tok NRK, TV 2 og Discovery Network Norway med seg inn i de fire

sportsrettighetsforhandlingene som foregikk i 2015?

Rettighetsforhandlingene om de fire sportsrettighetene Olympiske leker, engelsk toppfotball,

vintersporten og norsk toppfotball ble en konkurranse blant både nasjonale og internasjonale

aktører om sport i Norge. Oppgavens problemstilling sikter på å gi innsikt i hvilke

forutsetninger mediehusene NRK, TV 2 og Discovery Network Norway måler seg opp mot

hverandre og tar med seg hadde inn i rettighetsforhandlingene og hvordan resultatet og

fordelingen av rettighetene kan fortelle hvilke forutsetninger som tillegges mest verdi.

PÅ hvilken måte har fordelingen av sportsrettighetene fra rettighetsforhandlingene i 2015

påvirket NRK, TV 2 og Discovery Network Norway i etterkant?

Sportsrettigheter gir også muligheter for å genere inntekt til mediehuset, i tillegg til

potensialet sport har til å utvikle nye produkter og finansieringer. Sportsrettigheter gir

mediehusene et stort journalistisk spillerom i form av rettigheter til direkteoverføring og bruk

av lyd og levendebilder. Jeg ønsker å analysere hvilken påvirkning det vil kunne ha for et

mediehus å tape sportsrettigheter det er blitt knyttet store satsninger til, hvilke konsekvenser

det vil ha for et mediehus ved at de beholder sportsrettigheter, samt hvordan det vil kunne

påvirke et mediehus å tilegne seg nye sportsrettigheter.

1.3. Motivasjon for oppgaven

Det skal sies at egen sportsinteresse har ligget til grunn da jeg valgte å starte på denne

oppgaven. Jeg har fulgt entusiastisk med på idrettskonkurranser både på vinterstid og

sommerstid. Jeg synes det har vært spennende å følge med på hvordan idrettene har blitt

forvaltet av ulike aktører, og hvilke reaksjoner det har skapt blant publikum når folkekjære

idretter blir flyttet vekk fra TV-kanaler de tradisjonelt er blitt sendt.

Tilegnelsen av sportsrettigheter er blitt svært viktig for å kunne posisjonere seg i det norske

TV-landskapet. Jeg ble dermed nysgjerrig når det ble snakk om «skjebne år» for sentrale

aktører i TV-markedet. Det er tre mediehus med ulike forankringer hvor NRK er tidligere

monopolist og statseid, TV 2 har en «hybridstatus» med både statlig substitutter og

kommersiell drift, samt Discovery Network Norway med amerikanske eiere fra 2013 som

drives helt kommersielt. Ut fra hvilke forutsetninger ønsker de å argumentere for sitt eget

mediehus som beste forvalter av sport? Vil sportsrettighetene bli fordelt på flere aktører enn

3

hva de var før 2015? Hvordan kunne fordelingen av rettighetsforhandlinger påvirke

posisjonene til mediehusene i etterkant?

Rettighetsforhandlingene i 2015 fremsto som en gylden mulighet til å undersøke under hvilke

forutsetninger nasjonale aktører konkurrerer mot internasjonale aktører om attraktiv sport, og

hvilke påvirkninger utfallet av en slik konkurranse vil ha for de involverte aktørene.

1.3 Avgrensninger og fokusområder.

Oppgaven vil hovedsakelig fokusere på de fire sportsrettighetene Olympiske leker, engelsk

toppfotball, vintersporten og norsk toppfotball, som var til slags i løpet av høsten 2015, da

disse tre utgjør svært populære sportsrettigheter å tilegne seg i det norske TV-markedet.

Anbudsdokumentene og rettighetsavtalene som blir inngått er konfidensielle dokumenter og

vanskelig å få tilgang til. Det vil derfor ikke komme frem i oppgaven hva rettighetsavtalene

inneholdt.Jeg har valgt å begrense meg til de tre mediehusene NRK, TV 2 og Discover, selv

om det var flere aktører involvert i sportsrettighetsforhandlingene. Det var disse tre

mediehusene som enten før rettighetsforhandlingene forvaltet rettighetene, og etter

rettighetsforhandlingene hadde tilegnet seg en eller flere av de fire sportsrettighetene.

Fokusområdet er avgrenset også av hensyn til oppgavens omfang.

1.4 Gang i oppgaven

Jeg starter oppgaven med å legge frem forskningsperspektiver og det teoretiske rammeverket

som er relevant for problemstillingen. Her vil jeg også presentere og diskutere begreper som

har betydning for oppgaven. Deretter vil jeg beskrive valg av metode og kilder, og presentere

bruken av disse, samt styrker og svakheter ved metoden. I analysekapittelet vil jeg legge frem

den kvalitative analysen av intervjuene supplert av dokumentanalyse ved å ta for meg første

spørsmål i problemstillingen i del 1. videre vil jeg kort presentere utfallet av fordelingen av

rettighetsforhandlingene i del, før jeg i del 3 presenterer analysen knyttet til det andre

spørsmålet i problemstillingen. Avslutningsvis vil jeg drøfte analysefunnene oppsummere

oppgaven i sin helhet, og vil til sist presentere en konklusjon.

4

2 Teori

2.1 Innledning

Dette kapittelet er en gjennomgang av teoretiske perspektiver som sammen utgjør

rammeverket for resten av oppgaven. Først legges frem et medieøkonomisk perspektiv, videre

et mediepolitisk, og deretter et historisk perspektiv. Til sist diskuteres ulike aspekter ved

sportsjournalistikk. Skriv om når du er ferdig med kapittelet.

2.2 Sport, medier og økonomi

I kapittelet "Samfunnsoppdraget under press" i boken Journalistiske nyorienteringer, trekker

Helge Østbye frem, at mediene tradisjonelt har målsettinger som går ut over det å tjene penger

til dem som arbeider i virksomhetene og dem som eier dem. Mediene har målsettinger som

går ut på å utføre viktige oppgaver i og for samfunnet (Østbye 2009: 103). Videre påpekes det

at et slikt samfunnsoppdrag, hvis det blir etterfulgt, setter mediene i en særstilling i forhold til

de fleste andre bedrifter og økonomiske virksomheter i en kapitalistisk økonomi (Østbye

2009: 103). Den ideelle fremfor kommersielle tankegangen hos mediene, er blitt brutt ned

gradvis, og mediene fremstår i dag mer lik vanlige, profittsøkende bedrifter (Østbye 2009:

103). Kommersialiseringen av mediene innebærer at vurderingen av profitt er blitt viktigere i

den indre styringen av mediene (Østbye 2009: 103,104).

Helge Østbye trekker frem en tiårsperiode fra 1980-tallet hvor det dukket opp privateide,

reklamefinansierte radio- og TV-kanaler, som et stort skille i kommersialiseringen (Østbye

2009: 103). I takt med dereguleringen av fjernsynet, ble det en konkurranse om å være

attraktive for publikum, og både lisensfinansierte og kommersielle TV-kanaler målte seg selv

opp mot konkurrentene ut fra seeroppslutning, som kunne legitimere lisensinntektene, eller bli

brukt som en vare overfor annonsørene. Kringkastingen ble på ganske kort tid underlagt en

kommersiell logikk hvor den grunnleggende varen var publikumsoppslutning (Helland 2003:

73,74).

I boken Sport, medier og journalistikk, skriver Knut Helland at det er vanskelig å tenke seg en

medieindustri uten sport, og en sportsindustri uten massemedier (Helland 2003: 11). Boken

tar for seg i hvilken grad det er en symbiose mellom sport og medier, og hvilke prosesser som

har bidratt til å skape en slik symbiose. Helland hevder at det eksisterer en type symbiose

mellom sport og medier, hvor symbiose beskriver samlivet mellom to individer av ulike arter

5

som begge har nytte av (Helland 2003: 13). Når mediene dekker sport, gir de et publikum

både til idretten og sponsorene, men også til seg selv. Det trekkes frem at mediene er den

framvisningskanalen som gir sporten en kommersiell merverdi (Helland 2003: 14).

Helland påpeker at tre historiske prosesser, sportifisering, mediefisering og

kommersialisering, har vært forutsetninger for symbiosen mellom sport og medier. Disse

henger tett sammen og har forutsett hverandre. Sportifisering beskrives som utviklingen mot

systematiserte rammer som skaper mer fokus på konkurranse og prestasjonsmåling.

Mediefisering viser til hvordan virksomheten til medier og sport konvergerer, og blir en

forutsetning for hverandre. Begrepet kommersialisering blir brukt i denne sammenheng om en

prosess der grunnlaget for kommersielle markeder blir lagt ved at virksomheter underlegges

økonomiske og forretningsmessige hensyn (Helland 2003: 14,15). Utviklingen har gitt oss en

kommersiell symbiose, hvor framfor alt, økonomiske rettigheter rundt fjernsynsoverføring av

sportsbegivenheter er blitt sentrale (Helland 2003).

Fjernsynsoverføring av sportsbegivenheter kontrolleres av medierettigheter. Sport er et

produkt som er beskyttet av rettigheter som forteller hvem som eier, eller har rett til å

kontrollere produktene. Medierettigheter utgjør en forutsetning for handel med

medieprodukter, og er derfor viktig for verdiskapningen innenfor medienæringene (Helgesen

og Gaustad 2002: 129). I Norge har den dominerende praksis vært at det er særforbundene

som selger medierettighetene til fjernsynsselskapene (Gaustad 2000: 9).

Rettighetsavtalene kan være svært detaljerte og inneholde en rekke bestemmelser som på ulikt

vis påvirker kringkasterens spillerom, og legger føringer og begrensninger på journalistikken

(Helland og Ytre-Arne 2007: 17). Både aktørene som selger sportsrettigheter, og selskapene

som kjøper rettighetene, har begge en interesse av at sporten framstår som så attraktiv som

mulig (Helland 2009: 127). Sport- og mediefeltene veves stadig sterkere inn i hverandre, på

bakgrunn av sportens attraksjonsverdi og den raske gjensidige kommersialiseringen av sport

og medier. Denne innvevingen kan ofte stå i motsetning til idealer for journalistisk og

publisistisk virksomhet (Helland 2009: 127).

Sporten har også i økende grad blitt påvirket av fjernsynets krav. Vi har fått en såkalt

medialisering av sport der sport i økende grad tilrettelegges for TV og andre medier. Den økte

bruken av sprintdistanser og evenement som Tour-de-Ski i langrennssporten er et resultat av

en tilpassing for å øke sportens TV-appell. To andre eksempler er måten turneringen

6

Mesterligaen er organisert for å imøtekomme TV-selskapenes ønske om at de beste klubbene

i Europa skulle konkurrere mot hverandre, og terminoppsettet til norsk toppfotball som blir

tilpasset TV-kanalenes sendeskjema (Enli m.fl. 2010: 151). Dette er også eksempler på

hvordan mediene og sporten blir integrert i hverandres logikk, og det oppstår et gjensidig

avhengighetsforhold (Enli m.fl. 2010: 152), slik Knut Helland beskriver i sin forklaring om

sport og medienes symbiose.

Tilgang på sportsrettigheter er en mulighet for mediene til å etterleve økonomiske krav om

profitt, og bidra til å nå de kommersielle målsettingene. Sportens attraksjonsverdi gir et stort

publikum til TV- og nett-tilbudene, og kan være med å forme medienes tilbud og

forretningsstrategier (Helland 2009: 125). Sportens attraksjon og popularitet gjør

sportsrettigheter til et av de viktigste midlene for å konkurrere om publikum og opprette nye

betalingstilbud. Sport skaper inntekter (Helland 2009: 135). Attraktive sportsrettigheter blir

betraktet som et viktig strategisk virkemiddel for flere aktører i et mediemarked og

kringkastingsfelt i stadig forandring. Disse aktørene kan for eksempel være fjernsynskanaler

som ønsker seg seere og annonsører, betalingsplattformer som vil ha flere abonnenter,

mediekonsern som vil etablere nye kanaler eller distributører som vil utvide sin virksomhet i

kringkastingsfeltet (Helland og Ytre-Arne 2007: 19). Slike inntektspotensialer kan motivere

samtlige aktører til å sikre seg sportsrettigheter.

En av årsakene til at sport appellerer til publikum, er det usikre utfallet av konkurransen

(Gratton og Solberg 2007: 12). Det er derfor ikke ønskelig blant for eksempel fotballklubber,

eller enkeltutøvere å utkonkurrere all motstand, og oppnå monopol innenfor sin idrett

(Gratton og Solberg 2007: 12) Dette skiller profesjonell sportsindustri fra all annen industri,

der det er ønskelig å oppnå mest mulig markedsmakt (Gratton og Solberg 2007: 12). Idretten

ønsker ikke at et lag oppnår for mye makt innenfor sin gren, eller at et lag har overlegen

dominans, nettopp fordi det er usikkerheten knyttet til utfallet av en konkurranse eller hele

sesongen, som tiltrekker publikum (Gratton og Solberg 2007: 12). Det har for eksempel blitt

knyttet bekymring til den norske dominansen i Verdenscupen i langrenn. Publikumsinteressen

kan falle, hvis det er slik at det er nordmenn på topp tre hvert eneste verdenscuprenn

(Berntsen 2015). Usikkerhet knyttet til utfallet kan også ha en effekt for selskapene som har

kjøpt rettigheter. I VM-kvalifiseringskampene til det norske fotballandslaget høsten 2016, var

interessen for resterende kamper mindre, etter dårlig resultater og vanskeligheter for å

kvalifisere seg (Lyngøy 2016).

7

I en tid der publikum på grunn av ulike TV- og nett-tjenester kan se TV-innhold omtrent når

som helst og hvor som helst, er sport et av få TV-innhold som må bli sett «live» for at

publikum skal få mest glede av det (Boyle og Haynes 2009: 56). Direktesendte sportsprogram

er begrenset i den forstand at det ikke lar seg lagres, men produksjon og forbruk foregår

samtidig. Publikum kan heller ikke følge mer enn ett program om gangen. Det vil derfor ikke

være økonomisk effektivt hvis flere mediehus sender det samme programmet.

Produksjonskostnadene knyttet til en direktesending blir ikke mindre av at flere aktører lager

samme program, men inntektene vil synke, ettersom aktørene konkurrerer om publikums

oppmerksomhet (Gratton og Solberg 2007: 127). I et TV-marked med fragmentert

sportsdekning, ønsker derfor mediehusene å kunne tilby «live» og eksklusiv sport (Boyle og

Haynes 2009: 69).

Det kan for øvrig være lønnsomt for mediehusene å benytte seg av stordriftsfordeler når det

kommer til produksjon av sportssendinger. En slik fordel kan benyttes, hvis det er en delt

interesse for at et produkt kan blir produsert i fellesskap, i stedet for hver for seg. For

eksempel vil det kunne være en fordel for Discovery Network Norway som skal vise de neste

fire OL i Norge, at sendingene fra konkurransene produseres samlet til alle landene Discovery

Communications kjøpte rettighetene til, slik at DNN vil få mer ressurser til alt av programmer

før og etter konkurransene (Doyle 2002: 12)

Aktørene som konkurrerer om sportsrettigheter kan også inngå samarbeid for å fremstå mer

konkurransedyktige overfor aktørene som står utenfor samarbeidet. Et slikt samarbeid, hvor to

aktører i samme ledd i verdikjeden danner en allianse, kan blir sett på som horisontal

integrasjon (Doyle 2002: 25). NRK og TV 2 har som et eksempel gått sammen om å dekke

VM 2014 og EM 2016 i fotball. Det er i disse tilfellene snakk om en midlertidig horisontal

integrasjon, og vil opphøre når rettighetsperioden er over.

2.3 Mediets verdikjede og forretningsmodeller

Mediehusene i det norske TV-landskapet er preget av en tøff konkurranse knyttet til både det

å innbringe kapital og utvikle nye, vellykkede produkter som blir verdsatt av publikum.

Mediehusene må, som andre selskaper, skape merverdi. Konkurransen mellom mediehusene

forsterkes i dagens TV-landskap, hvor tradisjonell TV blir utfordret av ny teknologi og nye

måter å tjene penger på. Hvordan fjernsyn blir produsert og solgt kompliseres av nye medier,

8

og det er vanskelig å forutse hvor inntektene vil bli hentet inn, for å finansiere TV-

virksomheten i årene framover (Enli m.fl. 2010: 67).

"Essentially, the media industry is about supplying content to consumers. The aim is to

make intellectual poperty, package it and maximize revenues by selling it as many

times as is feasible to the widest possible audience and at the highest possible price"

(Doyle 2002: 18).

Verdien til et ferdigstilt produkt vil kunne øke gjennom en prosess som betegnes med

begrepet verdikjede. Å forstå et produkts verdikjede er nyttig for å identifisere de viktigste

aktørene og hva de må gjøre for at produktet skal oppnå kvaliteter som kundene etterspør

(Enli m.fl. 2010: 68). I Gillian Doyle sin bok Understanding media economics, presenterer

hun en verdikjede for TV-mediet, som inneholder flere nøkkelstadier. Disse stadiene er:

Production – Packaging– Distribution – Conditional Access – Consumer Interface (Doyle

2002: 69). I de to neste avsnittene presenteres ledd nummer to og tre i verdikjeden, da

foredling av sportsrettigheter og hvordan sport kan bidra til å skape nye distribusjonsløsninger

vil være en del av analysen som kommer senere.

Det er i ledd nummer to at mediehusene og kringkasterne representerer viktige aktører. Her

setter de sammen kanal- og programpakker som de ønsker å vise til publikum (Doyle 2002:

69). Kringkasterne NRK1, TV2 og TVNorge inngår i mediehusene NRK, TV2 Gruppen og

Discovery Network Norway (Enli m.fl. 2010: 69).

 NRK TV 2 TVNorge

Type kanal

Ikke-kommersiell

allmennkringkastingskanal

Kommersiell

allmennkringkastingskanal

Kommersiell kringkaster

Eierforhold

Offentlig eid: Norsk

Rikskringkasting (NRK) som

statlig aksjeselskap.

Privat: TV 2 Gruppen, som

igjen er heleid av Egmont.

Privat: Discovery Network

Norway, som eies av

amerikanske Discovery

Communications.

Distribusjons-

kanal

Bakkenett, kabel, og satellitt,

bredbånd.

Bakkenett, kabel, og satellitt,

bredbånd.

Bakkenett, kabel, og satellitt,

bredbånd.

9

Finansiering

Hovedsakelig lisens, men

også sponsing og

programsalg etc.

Hovedsakelig reklame, men

også abonnement.

Hovedsakelig reklame, men

også abonnement.

Søsterkanaler

NRK2 og NRK3/NRKSuper.

TV2 Zebra, TV2 Livsstil, TV2

Humor, TV2 Nyhetskanalen

og TV2 Sportskanalen.

Max, Fem, Discovery

Channel, Vox, TLC,

Eurosport Norge og

Eurosport 1.

Andre medie-

aktiviteter

Radio: P1, P2, P3 pluss 14

DAB-kanaler, NTV, RiksTV,

NRK.no (NRK nett-TV,

NRK nett-radio), YR.no,

tjenester tilpasset mobil og

nettbrett.

NTV, RiksTV, TV2.no, TV2

sumo, TV2 sport premium,

tjenester tilpasset mobil og

nettbrett.

Dplay, Eurosport Player,

tjenester tilpasset mobil og

nettbrett.

(Enli m.fl. 2010: 69).

Det er viktig for alle tre mediehusene å levere etterspurte og populære produkter. Det er

derimot forskjell på offentligeide og privateide virksomheter, når det gjelder graden av

kommersiell profil. De privateide mediehusene, TV2 og DNN, vil ha som mål å skape så høy

lønnsomhet, slik at eierne kan ta ut et overskudd på sine investeringer. Dette betyr at de ulike

programavdelingene vil bli vurdert i forhold til sitt bidrag til det totale overskuddet, og kan

dermed resultere i vekst eller nedbygging av avdelinger. Offentligeide mediehus forventes å

bruke opp den bevilgningen de blir tildelt hvert år, og at de i større grad fordeler midlene etter

viktighet og i mindre grad etter lønnsomhet. NRK vil være mer sårbar for kritikk, fordi det

brukes av fellesskapets ressurser, og må derfor kunne vise til kvalitet og oppslutning blant

publikum og profesjonell og effektiv drift (Enli m.fl. 2010: 70).

Det tredje leddet i TV-mediets verdikjede handler om å få det sammenstilte produktet fra

mediehusene ut til sitt endelige mål, publikum (Doyle 2002: 69). Det finnes ulike

distribusjonsløsninger og det er flere distribusjonsselskap på markedet. De fire mest utbredte

distribusjonsløsningene for TV er bakkenett, kabel, satellitt og bredbånd (Enli m.fl. 2010: 71).

For å kunne nå frem til publikum, er mediehusene avhengig av tilgang til distribusjonsnett.

Det er derfor viktig for mediehusene å skaffe seg innflytelse og adgang til så mange

distribusjonsnett som mulig (Enli m.fl. 2010: 71). I det norske TV-landskapet i dag er

distribusjonsmulighetene mange, og flere av distribusjonsløsningene overlapper hverandre.

Dette gir et større utvalg av tjenester til den enkelte forbruker, enn hva som fantes før (Enli

m.fl. 2010: 71/89). Den årlige undersøkelsen Deloitte gjennomfører for å kartlegge norske

10

medievaner, viser en nedgang knyttet til tradisjonell distribusjon av TV, og en stabil økning

av norske husstander som velger å abonnere kun på internett og se på TV via strømme-

tjenester (Deloitte 2016).

Forretningsmodell er et ofte brukt begrep om den måten selskapene finansierer sin

virksomhet på, og skaper inntekstrømmer tilbake til seg selv (Enli mfl. 2010: 74).

Forretningsmodellene for TV har vært dominert av mer indirekte betalingsmåter, hvor de

viktigste inntektskildene har vært lisens og reklame. Oversikten under viser de ulike måtene

TV-virksomheten finansieres på.

Indirekte

finansie-

ring

Lisens

Alle som har TV-apparat betaler en årlig avgift for å få lov til å ha et

mottaksapparat. Prisen er den samme for alle og gir tilgang til et totaltilbud av

tjenester. Inntektene har vanligvis gått til statlige allmennkringkastere. Kan også

ta form som overføring over statsbudsjettet, statlig avgift eller skatt.

Reklame

Selskapene selger plass i sendeflaten til annonsørene. Prisen er avhengig av

reklameinnslagets lengde, sendetidspunkt og hvor mange seere TV-kanalen kan

dokumentere at de kan nå.

Sponsing

En privat bedrift eller offentlig instans støtter produksjonen av et TV-program i

bytte mot eksponering, for eksempel framvisning av logo ved programmets

begynnelse og slutt.

Produktplassering

En omdiskutert form for sponsing der framvisning og bruk av produkter bakes

inn i programmets handlingsforløp.

Direkte

finansie-

ring

Abonnement

Seerne betaler for en knippe av kanaler eventuelt supplert med enkeltkanaler

valgt fra en kanalliste. Det har også kommet til flere strømme-tjenester, hvor du

ser på TV via internett.

Direktebetaling

Seerne betaler for tilgang til enkeltsendinger som er kodet slik at de ikke kan

mottas av andre (på engelsk; «pay-per-view»).

Interaktive

tilleggstjenester

Seerne responderer via mobiltelefon eller andre returkanaler. Tjenester koster

mer enn vanlige mobiltjenester.

Salg av produkter

Salg av produkter i tilknytning til programmene. Mange barneprogram er bygget

rundt produktene på en slik måte at hele programmet kan framstå som en

reklamesending.

(Enli m.fl. 2010: 75)

Formålet med å kjøpe sportsrettigheter varierer etter hva slags medieaktør som ønsker å kjøpe

rettigheter. Attraktive sportsrettigheter er viktig for lisenskringkasteren som ønsker å

opprettholde seeroppslutningen for å legitimere virksomheten, reklamevirksomheten ønsker

publikumsoppslutning slik at publikummet kan selges til annonsører, og

betalingsvirksomheten ønsker å få inn penger enten for enkeltoverføringer eller for pakker.

11

Sportsrettigheter som attraksjon er også blitt brukt til å bygge nye internettplattformer

(Helland 2009: 127).

Den nye digitale teknologien har gjort betalingsløsningene for TV-innhold enklere og mer

fleksibel. TV-kanalene blir tilpasset slik at de kan tilby til dels eksklusivt innhold for

avgrensede målgrupper, dette for å øke publikums villighet til å betale for innholdet. I flere

land i Europa har betal-TV forbigått reklameinntektene, og betal-TV øker også sin betydning i

Norge. Et tydelig tegn på dette er det sterke fokuset på såkalt premium innhold, som for

eksempel fotballsendinger (Krumsvik 2011: 56,57). Tilbudet av nett-TV vokser også raskt i

Norge. Mediehusene tilbyr egne sendinger på nett. Selv om dette medfører kannibalisering, er

det viktig for mediehusene å posisjonere seg på nettmarkedet (Krumsvik 2011: 58) NRK, TV

2 og DNN har alle sine strømmetjenester, også kalt nett-TV. NRKs nett-TV tilbyr gratis

strømming av programmer fra arkivet til NRK. Både TV 2 sin Sumo og DNN sin D-play har

et begrenset innhold som er fritt tilgjengelig, men er i hovedsak en betalingstjeneste med

tidligere sendte programmer mediehuset har senderettigheter til, og blant annet eksklusive

sportssendinger (Krumsvik 2011 58). Denne utviklingen peker mot en programspesialisering

og differensiering av ulike publikumssegmenter i samsvar med deres smak og interesser.

Fjernsynet er i ferd med å bevege seg fra å være et offentlig gode til å være et privat gode

(Bang m.fl. 2014: 26).

2.4 Medieregulering

Kringkastingsmediene radio og fjernsyn har siden deres ankomst, vært gjenstand for betydelig

mer statlig innblanding og regulering enn andre medier (Enli m.fl. 2010: 51). I dag pågår det

en politisk debatt knyttet til omfanget og funksjonen til det statlige engasjement i

kringkastingssektoren. Det er ulike meninger knyttet til hvorvidt allmennkringkasterne bør

konkurrere i mer markedsstyrte systemer, og hvilke utslag dette kan ha for

fjernsynsdekningen. Det er blitt stilt spørsmål angående hvor bred programpolitikk

allmennkringkasterne bør ha, i hvilken grad de skal kunne ha befatning med annen

medievirksomhet og hvorvidt det er mulig og ønskelig å opprettholde lisensfinansieringen.

Det er også blitt diskutert om allmennkringkasterne skal kunne konkurrere mot de

kommersielle kanalene om de gjeveste sportsrettighetene (Enli m.fl. 2010: 56).

NRK, som statlig eid allmennkringkaster, har hatt sterke tradisjoner knyttet til redaksjonell

frihet og en høy grad av uavhengighet i den daglige virksomheten. Gjennom årene som har

12

gått, med tilstrømningen av nye aktører og en mer kompleks mediepolitikk, har det statlige

grepet om NRK gradvis løsnet. Statsstyringen har blitt mer indirekte (Enli m.fl. 2010: 53).

Det finnes mange eksempler, hvor også kommersielle kanaler har inngått avtaler med statlige

myndigheter, og tatt på seg omfattende forpliktelser i bytte mot visse privilegier. Disse

konsesjonsavtalene, ble brukt som et virkemiddel i den statlige reguleringen av

fjernsynsmarkedet, som var preget av knappe ressurser. TV2 ble etablert som en kommersiell

allmenkringkaster på konsesjonsavtale i 1992, og fikk fornyet denne avtalen etter å ha gjort

noen endringer i 2002. Da konsesjonen ble utlyst en tredje gang i 2009, måtte myndighetene

finne frem et annet privilegium, ettersom det ikke lenger var knapphet på

distribusjonsmuligheter. Det ble inngått en avtale med myndighetene som ga TV2 status som

formidlingspliktig, slik at distributørene fikk krav om å formidle kanalen (Enli m.fl. 2010:

56,57)

Kommersielle kanaler vil ha forskjellige vilkår å drive fjernsyn på, ut fra om de har

konsesjonsavtale med staten eller ikke. TVNorge som kringkaster har sendetillatelse, men

ingen fortrinn eller forpliktelser, annet enn at de må følge generelle lover og regler i forhold

til for eksempel grad av pornografi og hvilke produkter det er lov å reklamere for. DNN som

mediehus står fritt til å velge hvilket land de ønsker å sende sine kanaler fra, og dermed hvilke

nasjonale betingelser og krav kanalene skal bli underlagt (Enli m.fl. 2010: 58) Av DNN sine

kanaler er det bare TVNorge som sender fra Norge, de andre kanalene Fem, MAX og VOX

og Discovery-kanalene sender fra London (Medienorge 2017 a). Disse kanalene følger

dermed britiske reklameregler, og kan benytte seg av hyppigere reklamepauser og reklamere

for reseptbelagte medisiner og utenlandske spillselskaper (Enli m.fl. 2010; 60).

I Norge er det Kulturdepartementet og Medietilsynet som har hovedansvaret for TV-

reguleringen (Enli m.fl. 2010: 58). "Grovt kan vi si at departementet legger rammer for

mediepolitikken i tråd med regjeringens beslutninger, og at Medietilsynet håndhever disse

utformingene og beslutningene"(Enli m.fl. 2010: 58). Kulturdepartementet har blant annet

ansvaret for NRK og TV2-konsesjonen, reklameregulering og overgangen til

digitalkringkastingsdistribusjon. Medietilsynet har som en av sine fremste oppgaver å føre

tilsyn med kringkastingen (Enli m.fl. 2010: 58).

Norge følger de fleste EU-reglene gjennom sitt medlemskap i EØS. EU-kommisjonen

presenterte et revidert europeisk TV-direktiv i 2007, som ble kalt «direktivet om audiovisuelle

13

tjenester». Dette er ment som et minimumsdirektiv, hvor enkeltnasjoner kan sette strengere

regler for kanaler som sendes fra egne land, men kan ikke hindre mottak av sendinger fra

andre land som følge av EU-reglene. EU har også konkurransemyndigheter, disse skal

beskytte markedets frie spill og sørge for at det opprettholdes et pluralistisk tilbud.

Konkurransemyndighetene har ved noen tilfeller tatt for seg kjøp og salg av

programrettigheter, særlig sportsrettigheter, slik at enkelte aktører ikke skal oppnå

monopolposisjon (Enli m.fl. 2010: 60,61). Amt-direktivet har blant annet som formål å styrke

europeisk TV-kultur, gjennom reklameregulering og allmennkringkasterreguleringen. Andre

deler av EU-reguleringen er derimot rettet inn mot markedsregulering, og betrakter TV i et

rent økonomisk perspektiv. Dette resulterer i en kontinuerlig dragkamp mellom ulike hensyn

(Enli m.fl. 2010: 60,61,66).

2.5 Kjøp og salg av sportsrettigheter

I boken The economics of sports broadcasting, starter forfatterne med å trekke frem

betydningen av sportsinnhold hos kringkasterne, som har ført til en massiv økning i prisen på

sportsrettigheter til profesjonelle sportsgrener og sportsbegivenheter, som den mest

framtredende endringer i sportsindustrien de siste tjue årene (Gratton og Solberg 2010: 1). De

viktigste sportsrettighetene har nådd et prisnivå det var umulig å forstille seg for noen år

tilbake (Gratton og Solberg 2007: 92).

Digitaliseringen har ført til nye muligheter for distribusjon, men innholdsproduksjonen er

uforandret. Flere muligheter for distribusjon har ført til økt konkurranse blant mediehusene, i

tillegg til pågang fra nye typer aktører, om et begrenset sportsinnhold (Gratton og Solberg

2007: 9). Den dramatiske prisstigningen på attraktiv sport, innebærer store økonomiske

investeringer for medieselskapene. Det blir derfor viktig for mediehusene å utnytte

rettighetene slik at de gir best mulig avkastning (Helland og Ytre-Arne 2007: 20). Harry Arne

Solberg starter sin forskningsartikkel TV-sportsrettigheter – attraktive, men risikable,

investeringsobjekter, ved å liste opp flere tilfeller hvor mediehus har inngått ulønnsomme

avtaler, da de investerte i sportsrettigheter. Blant annet tapte flere europeiske TV-kanaler store

penger på sendingene fra fotball-VM 2002, deriblant nordiske Canal Digital. For Canal

Digital utgjorde tapet ca. 48 norske millioner kroner (Solberg 2004).

Grunnen til at vi i dag har et betal-TV-tilbud som ønsker å sende sport, deriblant fotball, er en

antagelse om at folk er villig til å betale for attraktiv sport, at sport utløser betalingsvilje

14

(Helland og Ytre-Arne 2007: 19). Randi Hammervold og Harry Arne Solberg har undersøkt

hvor interessert den norske befolkningen var i ulike idretter, og hvorvidt de var villig til å

betale for tilgang til å se ulike idretter. Undersøkelsen viste at skiskyting og langrenn var de

mest populære fjernsynsidrettene i Norge. Det viste seg derimot at de som var interessert i

skiskyting og langrenn, var i liten grad villig til å betale for å se idretten på TV. Fotball ble

nummer tre over de mest populære idrettene i Norge, men det er her vi finner de med størst

betalingsvilje. De som var interessert i fotball var i mye større grad villig til å betale for å

kunne følge fotball på TV (Hammervold og Solberg 2006). Undersøkelsen kom også frem til

at de viktigste motivene bak betalingsvilje, var et ønske om å se favorittsporten og ønske om å

følge favorittlaget. Til en viss grad, viser undersøkelsen at det er større betalingsvilje hos de

er interessert i lagsport, versus de som er interessert i individuelle idretter (Hammervold og

Solberg 2006). Kommersielle mediehus, må derfor vurdere om de skal legge sportsinnhold på

betal-TV og la kundene betale, eller sende det på lineær-TV og la annonsørene betale

(Hammervold og Solberg 2006).

Eierne av sportsrettighetene får sine inntekter fra ulike kilder, hvor de viktigste er TV-

rettigheter, sponsorinntekter, billettinntekter og produktsalg (Gratton og Solberg 2007: 99).

Noen av disse inntektene vil kunne påvirke hverandre positivt. Sponsorinntekter vil stige

ytterlig, hvis idretten kringkastes på åpne kanaler, hvor det er størst dekningsgrad.

Idrettsgrener og sportsbegivenheter som kun sendes på betal-TV-kanaler og derfor kun blir

sett av et mindretall av befolkningen, har en tendens til å få mindre fokus fra andre medier,

blant annet aviser. Derfor bør eiere av sportsrettigheter som er avhengig av sponsorinntekter

tenke seg om, før de selger rettighetene eksklusivt til aktører som bare inkluderer betal-TV-

kanaler (Gratton og Solberg 2007:99). Mediehus som tilbyr både åpne kanaler og betal-TV-

kanaler, kan løse et slikt problem ved å legge sportssendingene fordelt på åpne- og betal-TV-

kanaler. Promoteringseffekten er ikke bare viktig for å øke sponsorinntektene, det er også

viktig for å opprettholde, og rekruttere publikum til idretten. Dermed kan de som selger

sportsrettigheter, finne det mindre risikabelt å selge rettighetene til mediehus med både åpne-

og betal-TV-kanaler, fremfor aktører med kun betal-TV-kanaler (Gratton og Solberg 2007:

100).

Bjørn Taalesen gir en detaljert beskrivelse av forhandlingsprosessen om en sportsrettighet i

boken Milliardspillet. Boken tar for seg hvordan salget av rettigheten til norsk fotball foregikk

i 2005, fra TV2 sitt perspektiv. Beskrivelsene gir et bilde av en prosess som involverer flere

15

parter, hvor alle på hver sin kant, legger opp strategier og taktikk. Ved et forhandlingsbord vil

det enkelt forklart, være parter på hver sin side av bordet. På den ene siden har du forbundet

til idretten hvis rettighet er til salgs. På den andre siden sitter medieselskapene som ønsker å

legge inn sine bud på rettigheten. Bak disse to partene sitter flere representanter som ønsker å

bidra med sine krav og sin kunnskap. Partene er også nødt til å forholde seg til både

myndighetene og konkurransetilsynet. Gjennom forhandlingsprosessen foregår det som regel

en drakamp mellom forbundet og mediehusene, i forhold til hvilke krav fra forbundet som lar

seg gjennomføre, samtidig som de ulike mediehusene legger frem sitt bidrag til hvordan de

ønsker å forvalte rettigheten best mulig. Her blir det også foreslått en pris mediehuset er villig

til å betale for hele rettighetspakken eller en del av rettighetspakken. Ved flere interesserte

aktører oppstår det gjerne en budkrig mellom kjøperne. Det er selger av rettighetene som

bestemmer hvilket mediehus som til slutt vinner forhandlingene (Taalesen 2006).

Sportsrettigheter som skal selges blir presentert i et anbudsdokument som eierne av

rettighetene legger frem for interesserte aktører. I dette anbudsdokumentet legger selger frem

sine krav til hvordan de ønsker at kjøper skal forvalte rettighetene (Taalesen 2006: 76). Bjørn

Taalesen beskrivelser i Milliardspillet, hvordan slike anbudsdokumenter kan framstå. Disse

anbudsdokumentene er som regel konfidensielle. Sportsrettigheter kommer gjerne som

rettighetspakker, hvor produktet blir delt opp i mange enkeltheter. Det er også spesifikasjoner

knyttet til hvordan selger ønsker å maksimere TV-produktet, i tillegg til videre utnyttelse av

bilder på andre plattformer som mobiltelefoni, internettformidling og betal-TV (Taalesen

2006: 76,77). Det er som regel en rekke punkter med krav fra selger som ønsker kontroll og

styring av markedsføringen av idretten. Disse kan oppfattes av kjøpere som utfordrende mot

deres redaksjonelle frihet og angripe viktige nyhetsprinsipp (Taalesen 2006: 77). Bjørn

Taalesen trekker frem at i anbudsdokumentet Norges Fotballforbund la frem i 2005, også

inneholdt krav fra selger om regulering av kvalitet på TV-teknikk. Det var laget en egen

produksjonsplan for måten fotballkampene skulle produseres på, med spesifisert hvor mange

kameraer og medarbeidere som skulle produsere kampene (Taalesen 2006: 80).

Rettigheter krever et stort teknisk produksjonsapparat, et apparat som involverer både teknisk

og redaksjonelt personale. Ved kjøp av enkelte sportsrettigheter må det produseres

kampoverføringer, eller konkurranseoverføringer, også må mediehusene produsere forhånds-,

pause- og etterpåstoff, samt daglige magasiner og nyhetsinnslag (Dahlén 2004). Store

16

sportsbegivenheter som Olympiske leker planlegges over flere år, og er planlagt i detalj av et

stort produksjonsapparat (Enli m.fl. 2010: 152).

2.6 Sport, nyhetsrett og tilgjengelighet

I egenskap av sjangre er tv-sport betydningsfull på mange måter. Fjernsynets sportssendinger

bidro tidlig til å gjøre fjernsynet og konkurranseidretten populær. De har vært forgjengere i

utviklingen av ulike tekniske løsninger, for eksempel repriser og «slow motion». I likhet med

tidligere sportskommentatorer på radio, har kommentatorene i TV-sportens direktesendinger

bidratt til et mer hverdagslig og mer improvisert språkbruk i TV generelt. Sportssendinger, i

likhet med andre mediesjangre, formidler visse verdier og ideologier, og er gjennom dette

kulturelt meningsbærende. Ikke minst er TV-sporten sentral for å skape og ivareta en nasjonal

identitet (Dahlén 2004: 218). Det som gjør sporten så unik, attraktiv og publikumsvennlig er

at den mer enn noe annen TV-sjanger, inneholder elementer fra alle tre programformene: i

TV-sport er så vel de journalistiske rapporterende som de underholdende og

spenningsskapende dimensjonene viktige. Det spesifikke med TV-sporten er også at den

oppleves både gjennom direktesendinger fra konkurransene, og gjennom en magasindel,

magasinprogram, som dekker det som ikke er direktesendt (Dahlén 2004: 221).

I boken TV – en innføring påpekes det imidlertid at sportssendinger ikke utgjør en enhetlig

sjanger. Sport er heller et tema som behandles i mange forskjellige produksjonstyper og

innholdsformer. Boken deler grovt sett TV-sportssendinger i to hovedkategorier:

sportsbegivenheter og sportsjournalistikk (Enli m.fl. 2010: 150). Typisk for en

sportsbegivenhetssending er at den inkluderer sekvensene åpningsvideo, nyhetsinnslag om de

involverte lagene eller utøverne, seremoni før kampen, ekspertpanel i studio, selve

spillet/konkurransen og til slutt intervjuer med deltakerne. Dette er programformer som

tillegges en egen status i TV-kanalens sendeskjema (Enli m.fl. 2010: 150, 151).

Den andre hovedkategorien av TV-sport er sportsjournalistikk i magasinprogrammer og

tilknyttede nyhetssendinger. Sportsnyheter har i økende grad blitt implementert i regulære

nyhetssendinger, og har på den måten oppnådd økt viktighet i TVs sjangerhierarki.

Sportsrevyen er et tradisjonsrikt program som har vært NRKs sportssending på søndager siden

1963, og sendes fortsatt. Det har imidlertid fått selskap av en rekke journalistiske

sportsprogrammer. Typiske ingredienser i sportsmagasiner er diskusjoner, analyser intervjuer

i et TV-studio, i tillegg til reportasjer og innslag fra sportsbegivenheter (Enli m-fl. 2010: 152).

17

Ettersom publikum har fått tilgang på flere ulike TV-kanaler, har dette ført til en utvikling av

flere sportsmagasinprogrammer, der det har oppstått en konkurranse om seerne, ved siden av

konkurransen om rettighetene til direkteoverføringer (Dahlén 2004: 221).

Sportsbegivenhetene utspiller seg utenfor kringkasternes rammer hvor hovedaktørene er

sportsklubbene, mens sportsjournalistikken er studiobasert og hovedaktørene er

ekspertkommentatorer og sportsreportere (Enli m.fl. 2010: 152). På grunn av høye priser på

sportsrettigheter som gir direkteoverføring, produseres ofte magasinprogram rundt

begivenhetene. Dette kan både «varme opp» publikum i forkant av sportsbegivenheten og

oppsummere resultatene i etterkant. På den måten får mediehusene mest mulig sport for

pengene. Sportsmagasiner er betydelig billigere å produsere enn sportsbegivenheter (Enli

m.fl. 2010: 152). Sjur Øvrebø har undersøkt i sin masteroppgave TV-rettigheter til

Toppfotball, hvordan TV 2s tap av hovedrettighetene til fjernsynsformidling av Tippeligaen

fra sesongen 2013, har påvirket den journalistiske dekningen til 21:25-Sportsnyhetene til TV

2. I oppgaven kom Øvrebø frem til at TV 2 ikke fokuserer like mye på Tippeligaen i forkant

og ved sesongstart etter tap av hovedrettighetene, men at trykket og fokuset kom tilbake da

Tippeligasesongen var kommet i gang for fullt (Øvrebø 2013). Dette kan være et eksempel på

at til tross for at TV 2 mistet hovedrettighetene til Tippeligaen, ønsker de å dekke

toppfotballen tett, for å konkurrere om seere i sine sportsnyhetssendinger, ettersom

Tippeligaen og fotball er en populær sport i Norge.

Konkurransen om attraktive sportsrettigheter og påfølgende prisstigning, gjør at mediehusene

må utnytte de idrettene de har rettigheter til, slik at investeringene skal være lønnsomme

(Solberg 2006). Dette har ført med seg tilfeller hvor mediehusene i sine sportsnyhetssendinger

prioriterer nyheter om idretter eller sportsarrangementer de selv eier senderettighetene til – og

i motsatt grad, unngår eller nedprioriterer nyheter som omhandler de idrettene eller

arrangementene som konkurrerende mediehus har senderettighetene til, eller løfter frem disse

bare når det gir anledning til negativ oppmerksomhet (Dahlén 2008: 248).

Dette kan utfordre grunnleggende objektivitetsprinsipper knyttet til nyhetsformidlingen, hvis

disse tilsidesettes gjennom at TV-kanalene opererer med ulike nyhetsverdier basert på om

man eier senderettighetene til ett idrettsarrangement eller ikke (Dahlén 2008: 248). Tore Bø

Nyland har undersøkt i sin masteroppgave Sportsnyheter og rettighetsavtaler i NRK og TV 2, i

hvilken grad NRK og TV 2 prioriterer egne idretter, og hvordan disse idrettene blir presentert

i egne sportsnyheter (Nyland 2008). I oppgaven kom Nyland frem til at både NRK og TV 2

18

prioriterte idretter og arrangementer hvor de også hadde rettighetene til direkteoverføring.

Disse tendensene var i litt større grad synlig hos TV2, enn NRK. Begge mediehusene hadde

en praksis med å kontekstualisere de enkelte hendelsene, der de også hadde rettighetene til

direkteoverføring (Nyland 2008: 95,96).

Rettighetsspørsmålet ble først juridiske avklart på 1980-tallet, etter flere år med radio- og

fjernsynsdekning av idrett, hvor kringkasterne betalte idretten kompensasjon for tapte

billettinntekter. Det var i forbindelse med den såkalte Nordlys-saken, hvor avisen Nordlys sin

nærradio sendte hele kampen mellom Harstad IL og Tromsø direkte, til tross for at de ikke

hadde fått noen tillatelse eller betalt noen form for godtgjørelse til klubb eller forbund.

Nærradioen argumenterte ut fra medienes rett til fri nyhetsformidling, mens Fotballforbundet

hevdet idrettens eiendomsrett til egne arrangementer. Det ble stadfestet at idretten har

eiendomsrett til egne arrangementer, og kan selge overføringsrettigheter til kringkastere

(Helland og Ytre-Arne 2007: 17).

Populære sportsrettigheter gir eksponering og publikumsoppslutning, men rettigheter er dyre,

og de blir derfor vernet om (Helland 2003: 137). I flere rettighetsavtaler ble det regulert og

solgt også nyhetsrett, en begrenset, ikke-eksklusiv tilgang til bilder fra arrangementer etter at

mediehuset som eier overføringsrettighetene har fått maksimal utnyttelse av dem (Helland og

Ytre-Arne 2007). Ut fra idealer om journalistikkens samfunnsrolle, blir begrepet nyhetsrett til

en viss grad selvmotsigende, da det er vanskelig å akseptere at nyheter skal reguleres gjennom

rettighetsavtaler. Det er i hovedsak bildebruk som begrenses, og ikke ord. Dette skaper

problemer for fjernsynsmedier, fordi bilder er en avgjørende del av nyhetsinnslag og tilgang

til bilder vil derfor være viktig for et mediehus som ønsker å drive nyhetsrapportering fra

sportsarrangement. Internett og mobilteknologi har bidratt til å ytterligere komplisere

spørsmålet om hvor grensen går mellom nyhetsrapportering i ytringsfrihetens navn, eller

«live» rapportering som konkurrerer med mediehusets overføring av idrett og

sportsbegivenheter (Helland og Ytre-Arne 2007).

I 2012 ble det gjort en endring i kringkastingsloven, hvor et EØS-direktiv som omhandlet

blant annet nyhetsrett, kom med i loven. Direktivet regulerer retten til å sende korte

nyhetsutdrag fra begivenheter av stor interesse for allmennheten. Bestemmelsen skal sikre at

fjernsynsselskaper på rettferdig, rimelig og ikke-diskriminerende vilkår har tilgang til

begivenheter der et annet fjernsynsselskap har eksklusive rettigheter. Det blir presisert at

utdragene bare må brukes i generelle nyhetsprogrammer. Formålet er å verne friheten til å

19

motta opplysninger og sikre at seernes interesser fullt ut er beskyttet (Kulturdepartementet

2012). Et slikt reguleringstiltak ville kunne overprøve idrettsforbundenes definisjon av

nyhetsrett i rettighetsavtaler. NRK benyttet seg av lovendringer og brukte nyhetsretten til å

argumentere for at mediehuset viste høydepunkter og målscoringer fra Tippeligaen i 2013,

selv om TV 2 hadde kjøpt førsteretten til å vise disse TV-bildene (Fossbakken 2013).

I boken Den store TV-krigen, trekker Trine Syvertsen frem i sin konklusjon at det fram mot

midten av 1990-tallet var kommet til aktører med sterkere kommersielle motiver enn tidligere

på rettighetsmarkedet. Historisk sett hadde hensynet til nasjonal dekning hatt stor betydning

for hvilke aktører som fikk tilegne seg rettigheter, men at det nå var en tendens mot at

rettighetene ble solgt til de aktørene som kunne betale mest (Syvertsen 1997: 230).

Gratton og Solberg trekker frem flere positive sider ved idrett sendt på riksdekkende fjernsyn

som vil nå ut til hele befolkningen. Store sportsbegivenheter kan bidra til å skape et kollektivt

engasjement og gi en fellesskapsfølelse (Gratton og Solberg 2007). Det vil derfor være en

ulempe for deler av befolkningen, hvis slike populære idrettsarrangement legges til betal-TV

(Gratton og Solberg 2007: 209). Det vil likevel være problematisk for myndighetene å

argumentere for viktigheten av sportsbegivenheter for å få gjennom politiske reguleringer av

TV-markedet (Gratton og Solberg 2007: 209).

Listeføring av sportsbegivenheter ble først introdusert i Europa i 1990. Denne skulle forhindre

at visse sportsbegivenheter ble lagt til betal-TV. Ideen ble senere adoptert av

Europakommisjonen i direktivet "Television Without Frontiers" (Gratton og Solberg 2007:

211). Prinsippet i direktivet gikk ut på at hvert medlemsland kunne listeføre

sportsbegivenheter, som de anså at har vesentlig samfunnsmessig betydning. Disse listeførte

begivenhetene burde bare bli tillat å sendes på TV-kanaler med minimum

markedsoppslutning bestemt i de enkelte landene hver for seg (Gratton og Solberg 2007:

211).

I Norge har Kulturdepartementet forsøkt å innføre en slik listeføring. Sommeren 2011 ble det

besluttet i regjeringen å sende et forslag om listeføring av viktige begivenheter på høring.

Denne listen skulle være med å sikre at folk flest fortsatt kan se de viktigste

sportsbegivenhetene på fri-TV. Sportsbegivenhetene som ble forslått at skulle listeføres var

Olympiske leker, VM og EM i fotball og håndball, Cupfinalen for menn, VM på ski, alpint og

skiskyting og Holmenkollen Ski Festival. Disse begivenhetene skulle sendes av

20

fjernsynskanaler med bred dekning og mottas av seerne uten annen betaling enn lisensavgift,

grunnpakkeavgift eller grunnpris (Kulturdepartementet 2016).

2.7 Historisk blikk på kanaluniverset.

Norsk Rikskringkasting sin historie begynner med utbyggelsen av radio i Norge. Den norske

regjeringen innførte i 1924 en løsning med åpen tildeling av lisenser for lytting på radio,

administrert av Telegrafstyret. Med den åpne lisensordningen ble radio tilgjengelig for alle

som betalte lisens på 5 kroner (Halse og Østbye 2003: 29). Utbredelsen av kringkasting i

Norge ble liggende klart etter utviklingen i Danmark og Sverige. De fire private selskapene

som fikk ansvaret for kringkastingen, hadde ikke maktet å gjøre radioen til et riksdekkende

medium. Departementet innløste etter kort tid de private aksjonærene i alle de fire selskapene

og etablerte Norsk Rikskringkasting, NRK, et nasjonalt kringkastingsmonopol ved egen lov i

1933 (Bastiansen og Dahl 2003: 246,247).

Selskapet skulle finansieres gjennom en lisensordning, slik at publikummaksimering og

kommersielle interesser ikke skulle styre utviklingen av programtilbudet. Programtenkingen

balanserte mellom en folkelig appell og et elitistisk, pedagogisk prosjekt, hvor redaksjonen

skulle være politisk uavhengig av statsmakten, gi informasjon og kunnskap som var nyttig i

samfunns- og arbeidsliv, og det skulle gi opplevelser fra kunst- og kulturlivet (Halse og

Østbye 2003: 62). Bredde i programtilbudet betydde også at alle deler av landet skulle være

representert. "Formidling av kunnskap og reportasjer fra ulike landsdeler, skapning av

fellesopplevelser og markering av nasjonale begivenheter, kongens tale til folket – dette var

viktige elementer i en av hovedoppgavene for kringkasting: å samle nasjonen" (Halse og

Østbye 2003: 62,63).

Kringkastingsloven av 1933 ga NRK «enerett» til å kringkaste også levende bilder, fjernsynet

ble derfor helt fra begynnelsen en sak for NRK. Det ble et statsmonopol som forhindret

enhver fri, privat og konkurrerende virksomhet å lage fjernsyn (Bastiansen og Dahl 2003:

350). Uten motstand eller alternativer, fikk NRK ansvaret for utbyggingen av fjernsynet

(Halse og Østbye 2003: 134). Spørsmålet om sendingene i fjernsynssystemet skulle inneholde

reklame ble diskutert ettersom kringkastingsloven ikke tok stilling til reklame. Daværende

kringkastingssjef Kaare Fostervoll bestemte imidlertid at sendingene skulle forbli uten

reklame (Bastiansen og Dahl 2003: 351).

21

Den offisielle åpningen av fjernsynet ble gjennomført 20. august 1960 (Halse og Østbye

2003: 134). Fjernsynet brukte radio som modell for egen organisering, og fikk

programavdelinger slik de var organisert i radio med nyheter, reportasjer, teater, opplysning,

underholdning og barn og ungdom. "Fjernsynet i Norge ble innført og utviklet seg innafor en

klar allmennkringkastingsideologi" (Hasle og Østbye 2003: 141). Fjernsynet ble utbygget

med et mål om å få publikum til å bruke programtilbudet til å skaffe seg kunnskap og

kulturimpulser, det var aldri en hensikt å få folk til å se mest mulig på tv eller mest mulig på

NRK. Fjernsynet innebar på denne måten ingen prinsipiell endring i forhold til radioen, men

ga nye muligheter til å nå de samme målene (Hasle og Østbye 2003: 141).

Fjernsynet spredte seg mye raskere enn hva som var ventet. Spredningen ga NRK uventet

mye større inntekter, og de tjente dobbelt på at veldig mange skaffet seg fjernsyn. Gjennom

hele 1960-tallet kom det store inntekter fra både stempelavgiften og fra TV-lisensen (Hasle og

Østbye 2003: 37). I løpet av ti år siden åpningen i 1960, hadde fjernsynet vokst til å være

landets dominerende massemedium med riksdekkende publikum (Bastiansen og Dahl 2003:

360). Etter at NRK var etablert, møtte de få utfordringer, de som kom, bidro heller til å styrke

enn til å svekke NRKs monopol. Det var svært lite diskusjon knyttet til monopolet før det

nærmet seg 1980 (Halse og Østbye 2003: 183).

Sport på radio hadde stor gjennomslagskraft blant den norske befolkningen. Sportssendingene

samlet hele familier rundt radioapparatene til sterke opplevelser overført fra idrettsarenaene.

Sport ga folket felles referanserammer på tvers av generasjoner og geografi (Halse og Østbye

2003: 114). "Direkte overføringer fra sportsarrangementer var med å øke radioens aktualitet

og – ikke minst – popularitet. Konkurransene er dramatiske og dynamiske, utfallet er ukjent.

Gjennom radioen får lytterne oppleve noe av det samme som publikum på arenaen" (Halse og

Østbye 2003: 50). På denne måten bidro sporten til en av NRK sine viktigste oppgaver, å

samle nasjonen. Idrett bidro også med sitt i oppstartfasen av fjernsynet i Norge. De olympiske

vinterlekene i Squaw Valley i USA i februar 1960, førte med seg, til tross for primitive tv-

sendinger, mange innkjøp av tv-apparater. Sendingene fra sommerlekene i Roma var derimot

lange, direktesendinger hver ettermiddag i drøye to uker. Sportsbegivenheten bidro til en

svært stor økning i antall solgte lisenser sommeren 1960 (Hasle og Østbye, 2003: 135,136). I

oppstartfasen og utover på 1970-tallet foregikk direkte overføring av sport nesten aldri i beste

sendetid. Allikevel var sport en av få programtyper som på tross av sendetid oppnådde stor

oppslutning. Sportsprogram som ble sendt på ubekvemme tider av døgnet hadde en

22

gjennomsnittlig oppslutning på 45%. Sportsrevyen var fast innslag på søndager, dette

programmet hadde en oppslutning på nesten 60% (Hasle og Østbye 2003: 153). Vi kan se at

sport allerede helt fra starten av, til tross for varierende kvalitet og sendetid, var en

programtype med garantert høy seerandeler.

"I 1980 bekreftet Stortinget i lovs form NRKs riksdekkende monopol på sending av radio og

fjernsyn. Mindre enn to år etter vedtaket om å opprettholde NRKs enerett var det i drift

lovlige nærradiostasjoner i Norge. Etter nesten femti år var monopolet i realiteten brutt"

(Hasle og Østbye, 2003: 192). Da kringkastingsloven på nytt bekreftet NRK som et

reklamefritt kringkastingsselskap med enerett på riksdekkende radio og fjernsyn i 1980, hadde

Høyre og Kristelig Folkeparti hoppet av den brede koalisjonen som helt fram til slutten av

1970-tallet hadde støttet opp under NRK-monopolet. I september 1981 var det stortingsvalg

og resultatet ble flertall til Høyre, Kristelig Folkeparti og Senterpartiet, men det endte med at

Høyre dannet regjering alene (Syvertsen 1997: 28).

Kultur- og kringkastingssaker ble flyttet til et nyopprettet Kulturdepartement, og i

tiltredingserklæringen til Willoch-regjeringen kunngjorde statsministeren at den nye

regjeringen ville slippe til andre enn NRK med radio og fjernsynssendinger. På grunnlag av

disse signalene sendte flere søknad til departementet for å få drive nærradio og lokal-TV.

Departementet grep muligheten til å gi dispensasjon, og innvilget noen av søknadene som var

kommet inn. Dermed var statsmonopolet oppløst. Begrunnelsen var først og fremst

prinsipiell: ytringsfriheten ville bli styrket av konkurranse, og teknologien var ikke lenger

noen grunn til å opprettholde monopolet. Sammen med forslaget lå midlertidig også

begynnelsen på et annet argument som etter hvert skulle få bred tilslutning, nemlig å utvikle

norske alternativer til de utenlandske satellittkanalene som var i anmarsj (Syvertsen 1997:

28,29). Lokal-TV som en helhet ble aldri noen suksess, og utfordret ikke NRK i kampen om

seerandeler. NRK hadde fortsatt muligheten til å prioritere sine forpliktelser som

allmennkringkaster fremfor publikumsmaksimering (Halse og Østbye 2003: 212).

Nyttårsaften 1987 satte det svenske Industriförvaltnings AB Kinnevik i drift et konsept som

kunne uhindret av monopol- og reklamelovgivningen i de nordiske landene, sende program

rettet inn mot Skandinavia. Dette løste Kinnevik ved å etablere sendeselskapet TV3 i

Storbritannia. Myndighetene ville ikke ha inn nasjonale selskaper, men tillot kabeldistribusjon

av utenlandske kanaler. Dermed fikk allmennkrigkastingsselskapene i Norden sin første

riksdekkende konkurrent på nordiske språk (Halse og Østbye 2003: 213). Myndighetene i

23

Norge forsøkte å stoppe kabeldistribusjon av TV3, kanalen innebar en alvorlig undergraving

av reklameforbudet regjeringen prøvde å håndheve. Kulturdepartementet måtte etter kort tid

omgjøre vedtaket sitt, og tillot inntil videre, formidling av program fra TV3. Resultatet av

uenigheten mellom regjeringen og TV3, var at det høsten 1988 ble åpnet for at også

skandinaviske satellittkanaler kunne lovlig formidle sine sendinger i hele Norge (Syvertsen

1997: 31).

Tidligere samme året hadde en lovendring passert Stortinget, hvor kabelfirmaenes plikt til å

søke konsesjon før de videresendte satellittbåret fjernsyn gjennom sine anlegg ble opphevet.

Dette var ment som en forenkling fra departementets side, men det var to små selskaper som

tok initiativ til å utnytte de nye kabelbestemmelsene og begynte å planlegge egne norske TV-

sendinger finansiert med reklame via satellitt. Selskapene kalte seg Norsk TV1 og TVNorge,

og ønsket å ta opp kampen mot TV3 (Bastiansen og Dahl 2003: 469). De ville gjøre et forsøk,

ut fra tanken om at et norsk programtilbud ville appellere til seerne på en annen måte enn de

felles skandinaviske TV3-sendingene. 5. desember 1988 gikk TVNorge på lufta med den

allerede NRK-kjente Halvard Flatland som programleder. Like etter TVNorge, startet Norsk

TV1 med Arnfinn Storkaas som produsent, et weekend-fjernsyn med direktesendt

underholdning med Rolv Wesenlund som trekkplaster (Bastiansen og Dahl 2003: 469).

Begge kanalene var hardt ute økonomisk, de hadde problemer med å få tilstrekkelig med

annonsører, og de hadde i utgangspunktet begrenset med kapital. Det gikk likevel noe bedre

med TVNorge, enn med konkurrenten TV1. Disse to gikk sammen allerede i mai, under

TVNorges navn (Halse og Østbye 2003: 216). Situasjonen bedret seg for TVNorge i 1990,

etter et par år hvor kanalen hele tiden hadde balansert på en hårfin økonomi. Da kom det inn

både ny aksjekapital, hvor den største aksjonæren ble Orkla Media, og tilgangen til

annonsører økte. Etter hvert kom også den amerikanske investoren Harry Sloan inn som ny

aksjonær (Halse og Østbye 2003: 215). Driften kunne vise til vekst fra kvartal til kvartal, og

det norske selskapet begynte å ta igjen sin svenske konkurrent, TV3. TVNorge viste at det var

mulig med et norsk reklamefjernsyn, og at det kunne være god butikk (Bastiansen og Dahl

2003: 470).

Etableringen av private kanaler og tapte reklameinntekter til Sverige via TV3, brøt til slutt

ned siste rest av motstand knyttet til privat fjernsyn i Norge. Det vokste frem et politisk

flertall for et privat og reklamefinansiert TV2, som ikke skulle belaste offentlige budsjetter,

men sørge for at reklamepengene kunne gagne norsk produksjonsmiljø og norske bedrifter

24

(Syvertsen 1997: 31). I slutten av oktober 1990 ble det vedtatt lov om reklame i kringkasting

og visse bestemmelser i kringkastingsloven ble endret. Samlet åpnet lovverket for et

reklamefinansiert og privateid TV2. Det ble vedtatt at den nye kanalen skulle ha hovedkvarter

i Bergen, mens det videre arbeidet med å utforme konsesjonsvilkår og tildele konsesjon ble

overlatt til Kulturdepartementet (Halse og Østbye 2003: 221). I januar 1991 ble konsesjonen

lyst ut, og med konsesjonen fulgte en rekke strenge krav (Halse og Østbye 2003: 225).

Da søknadsfristen utløp noen måneder senere hadde fire søkere meldt seg. Disse fire var

Prosjekt TV2, Norgesnettet AS, TVNorge og TV2 AS (Syvertsen 1997: 34). Det var på

forhånd klart at TV2 ville få en unik posisjon i det norske medielandskapet og inneha en makt

få kunne matche (Bastiansen og Dahl 2003: 474). Det innebar også visse risikofaktorer å gå

inn i TV2-prosjektet. Det var usikkert hvor mye av reklamemarkedet TV3 og TVNorge

allerede hadde tilegnet seg, det ville ta år før de selv kunne regne med å få inn fulle

reklameinntekter og sendernettet måtte bygges ut samtidig som driftsutgifter ville påløpe for

fullt. Det ble derfor satt strenge vilkår til selskapets kapital, fordi staten ikke skulle bidra noe

selv (Bastiansen og Dahl 2003: 475).

Ettersom konsesjonshaveren måtte kunne bære utgiftene selv de første årene, falt straks

prosjekt TV2 og Norgesnettet ut av kampen. Det var både for- og motargumenter for de to

gjenværende selskapene, men det avgjørende ble den dokumenterte kapitalstyrken til TV2

AS, hvor Schibstedgruppen og det danske bladselskapet Egmont var hovedaksjonærer. Etter

at TV2 AS ble tildelt konsesjonen, startet forhandlingene med Televerket om utbyggingen av

sendernettet for den nye kanalen. Da forhandlingene var klare, var Bjørn Atle Holter-Hovind

gått inn som redaksjonell og administrativ leder og det var det bare ti måneder igjen til

premieredagen som ble satt for å kunne kapre tilstrekkelig markedsandeler i kommende

sesong. TV2 rakk denne dagen, og hadde åpningssending lørdag 5. september 1992

(Bastiansen og Dahl 2003: 475).

I temanummeret "sport og medier" i Norsk Medietidsskrift, har Nils Andreas Eileng analysert

hvordan kampen om sportspublikum og attraktive sportsrettigheter mellom NRK og TV 2 har

sett ut siden 1992 frem til 2000 (Eileng 2002). Den intensiverte konkurransen med TV 2s

inntreden på det norske TV-markedet i 1992, bidro til at sport ble et strategisk virkemiddel for

NRK til å opprettholde sin markedsposisjon. Konkurransen førte til et økt fokus på de mest

populære idrettene og sportsbegivenhetene, og daglige sportsnyheter.

25

Konkurransen mellom de to allmennkringkasterne foregikk ved at de satte opp sine

sportssendinger, både sportsnyheter og dekning av begivenheter, mer eller mindre samtidig i

sendeskjemaene. Daglige nyhetssendinger ble viktig for NRK og TV 2, ved at det tiltrekker

seg mange seere, danner vaner hos publikum og «bygger broer» mellom program og ble

benyttet til å skape oppmerksomhet knyttet til idrettene de hadde senderettigheter til (Eileng

2002: 53,54). Det hevdes at motprogrammeringen har ført til en konvergens i

programtilbudet, både når det gjaldt fokusering på populære idretter og plassering av

sportssendinger i programskjemaene (Eileng 2002: 54,55).

I Boken Et Hjem for oss – et hjem for deg? – analyser av TV 2, peker de på at TV 2 på ett

viktig område er langt fra noen lillebror, sammenlignet med NRK – og det er når det gjelder

sportsrettigheter (Enli m.fl. 2006: 15). En av de viktigste årsakene til at TV 2 har beholdt en

høy og stabil markedsandel, er viljen mediehuset har hatt til å legge mye penger på bordet for

å sikre seg rettigheter til populære sportsbegivenheter. Blant annet var rettighetskjøpet i

samarbeid med Telenor i 2005 som sikret dem forvaltning av Tippeligaen de neste tre-fire

årene, en strategisk, viktig avtale for TV 2, som hadde som målsetting at samtlige av TV 2-

gruppens medier skulle utnytte de eksklusive rettighetene (Enli m.fl. 2006: 15,16). Det ble

trukket frem at en av de tydeligste utviklingstendensene i TV 2s programskjema var et større

fokus på sport, og særlig kjerneidrettene fotball, håndball og sykkel. I hovedsak var det fotball

som dominerte, og en hovedårsak til å etablere TV 2 Zebra var nettopp å utnytte de kostbare

sportsrettighetene til norsk fotball på en måte som ville kunne styrke kanalens posisjon i det

norske TV-markedet (Enli m.fl. 2006: 16).

2.8 Offentlig allmennkringkaster, hybridstatus og helkommersiell.

De tre mediehusene NRK, TV2 og DNN har hver sine finansieringsmodeller, som kan knyttes

til mediehusenes eierforhold. Allmennkringkasteren NRK har fra etableringen vært en

offentlig institusjon. NRK er i dag et statlig eid aksjeselskap, med lisensfinansierte, offentlige

kanaler. Over 95 prosent av inntektene til NRK kommer fra lisensordningen, hvor

lisensavgiften har økt jevnlig hvert år (Medienorge 2017 c).

TV2 ble etablert som en kommersiell allmennkringkaster, underlagt konsesjon som påla visse

allmennkringkasterforpliktelser i bytte mot enerett på riksdekkende kommersielle TV-

sendinger i det analoge bakkenettet. Fra 2010 fikk TV2 status som formidlingspliktig

allmennkringkaster gjennom en avtale med Kulturdepartementet. Mediehuset har fra oppstart

26

vært privateid, og eies i dag av danske Egmont. TV2 stiller seg mellom NRK og DNN, i den

forstand at de er pålagt forpliktelser som gjelder programvirksomheten, samtidig som den

konkurrerer om reklameinntekter. Hybridkanal er en god betegnelse på TV2, hvor det stilles

forventinger knyttet til at de skal være ulike men samtidig like som allmennkringkasteren

NRK og de kommersielle TV-kanalene TVNorge og TV3 (Enli m.fl. 2006). (Medienorge

2017 b). Kulturdepartementet utlyste avtale om formidlingspliktig kommersiell

allmennkringkasting i fjernsyn i mai 2016. (Kulturdepartementet 2016). Administrerende

direktør i TV 2, Olav T Sandnes, skrev imidlertid i brev til Kulturdepartementet at TV 2 er

beredt til å søke på en langsiktig avtale dersom den inneholder en balansert motytelse, slik

avtalen har gjort siden 1992 (Sandnes 2016). TV 2 står i dag uten avtale som

formidlingspliktig kommersiell allmenkringkaster, men det er foreløpig ingen andre aktuelle

søkere til avtalen.

DNN er et privateid mediehus, og drives kommersielt. Kommersielt fjernsyn er knyttet til et

rent marked for underholdning, der målet med programmene er høy seeroppslutning (Bang

m.fl. 2014: 107). Discovery Communications utgjør den tredje største TV-kanalfamilien i

Norge, hvor kjernen i det norske mediehuset er selskapet som nå heter Discovery Network

Norway. Dette er en sammenslåing av Discovery sin norske organisasjon og TVNorge AS.

TVNorge er den norske hovedkanalen til mediehuset, og er landets tredje største TV-kanal.

Mediehuset består også av TV-kanalene FEM, MAX, VOX, i tillegg til TV-kanaler Disovery

tok med seg. Tilbudet til DNN ble utvidet høsten 2015 med den norske sportskanalen

Eurosport Norge. Det er kun TVNorge som sender fra Norge, resten av kanalene sendes fra

London. Mediehuset driver også strømmetjenesten D-play (Medienorge 2017 a).

De to allmennkringkasterne NRK og TV 2 har dominert det norske fjernsynsmarkedet som

nesten likeverdige med hensyn til publikumsoppslutning. NRK er en av få europeiske

lisensfinansierte mediehus som har klart å opprettholde sin posisjon som den ledende

nasjonale kanalen. Mulige forklaringer på dette kan være at publikum har en viss irritasjon

mot TV-reklame og derfor fremdeles bruker NRK, en annen forklaring kan være at NRK ble

skjerpet av konkurranse og lagde TV med større seerpotensial (Bang m.fl. 2014: 102). Denne

dominerende posisjonen er imidlertid i ferd med å slå sprekker, ettersom det har kommet til

flere TV-kanaler og en større bevegelse mot fragmentering og spesialisering av

fjernsynstilbudet (Bang m.fl. 2014: 103). Monopolistisk konkurranse er en betegnelse som

brukes om et marked der et fåtall bedrifter konkurrerer med hverandre (Bang m.fl. 2014: 103).

27

"Selv om TV 3 og TVNorge er for småsøsken å regne sammenlignet med NRK og TV 2, kan

man i dag karakterisere markedsstrukturen mellom de fire som en monopolistisk

konkurranse" (Bang m.fl. 2014: 103). Monopolistisk konkurranse har blitt den dominerende

formen for konkurranse i de fleste mediemarkeder over hele verden (Bang m.fl. 2014: 103).

TVNorge og DNN har vært aktør i det norske TV-markedet over lang tid, men når det gjelder

sport, har NRK og TV 2 dekt de største idrettene og sportsbegivenhetene hittil. Etter at

Discovery Communications kom inn som eiere, har for øvrig DNN vist økt interesse for

attraktive idretter, og kampen om attraktiv sport har blitt tøffere. Hvordan dette påvirker

mediehusenes dekning av sport, er det lite teori om, da DNN tilegnet seg attraktive

sportsrettigheter blant annet i rettighetsforhandlingene i 2015, men rettighetsperioden deres

har akkurat startet, eller er ikke påbegynt enda.

28

3 Metode

3.1 Innledning

Metode er et redskap eller et hjelpemiddel som benyttes for å forstå et komplekst fenomen.

Metode er en planmessig fremgangsmåte for å nå fram til kunnskap, en formalisering av

regler og grep for hvordan vi kan eller burde gå frem (Gentikow 2010: 32). "Ethvert spørsmål

kan løses på ulike måter, og det er avgjørende at man velger den måten som ser ut til å gi den

informasjonen som er mest hensiktsmessig i forhold til problemstillingen man skal løse"

(Gentikow 2010: 32). Jeg vil i dette kapittelet først presentere valg av metode og styrker og

svakheter ved de kvalitative intervjuer og dokumentanalyse. Deretter vil jeg presentere valg

av informanter, og hva disse kan bidra med til analysen. Videre vil jeg beskrive prosessene

rundt intervjuguide, intervjusituasjon og analysen, og utfordringer jeg møtte underveis. Jeg

avslutter kapittelet ved å legge fram tre sentrale begrep når det gjelder kvalitetssikring av

undersøkelser.

3.2 Valg av metode

En viktig del av denne forberedende fasen er formulering av en problemstilling (Gentikow

2010: 73). "Et prosjekt har et formål og fremstiller et problem som skal løses, eller et

spørsmål som skal besvares. Derfor går en vitenskapelig undersøkelse som regel ut fra en

formulert problemstilling" (Gentikow 2010: 73). Formulering og utvikling av problemstilling

er nødvendig og en viktig del av forskningsprosjektet, og har en stor betydning for

gjennomføringen. Problemstillingen representerer i enkelte forskningsprosjekt, en nødvendig

avgrensing av oppgaven, og vil være et viktig grunnlag for å vurdere hvilke framgangsmåter

som er dekkende, hva slags data og analyser som er relevante, og hva slags tolkninger som er

sentrale (Grønmo 2004: 75).

Da jeg starter på denne oppgaven og hadde bestemt meg for tema, ønsket jeg å finne den

metoden som på best måte kunne gi meg gode svar på det jeg ønsket å finne ut. Jeg ville

undersøke hvilke egenskaper mediehusene tok med seg inn i rettighetsforhandlingene om

attraktive sportsrettigheter i 2015, og hvilke konsekvenser det vil få om mediehusene tilegner

seg eller mister sportsrettigheter av stor betydning. Disse rettighetsforhandlingene var nylig

avsluttet da jeg startet på dette prosjektet, og det ville dermed være problematisk å finne

fysisk innhold å analysere, ettersom dette ikke var blitt produsert enda. Det som kunne være

29

mulige kilder, var personer som jobbet tett på rettighetsforhandlingene, og kjente godt til

mediehusene og deres egenskaper knyttet til sportsformidling, og på hvilken måte

sportsrettigheter former sportsdekningen til mediehusene. Det var et nytt "fenomen" at

internasjonale aktører gjorde seg gjeldende i kampen om norske sportsrettigheter. Jeg ønsket å

utforske hvordan internasjonale aktører stiller overfor nasjonale, mer etablerte aktører i en

rettighetsforhandling, og hvordan utfallet vil kunne påvirke mediehusene, og mente derfor at

det kunne være hensiktsmessig å bruke kvalitative intervjuer, da kvalitativ metode er

eksplorerende (Gentikow 2010: 38). Kvalitative intervjuer med sentrale personer hos

mediehusene, som berøres direkte av rettighetssalget ville kunne ha verdifull informasjon til å

svare på problemstillingen.

3.3 Kvalitative intervjuer

Jeg valgte å gjennomføre en kvalitativ undersøkelse, hvor jeg benyttet meg av kvalitative

intervjuer til å samle inn data. Kvalitative intervjuer blir gjerne brukt for å analysere

produksjon og mottaking av medietekster, medieaktørers virksomhet og strategier og

hendelser og episoder i mediene eller i offentligheten (Østbye m.fl. 2002: 99). Hensikten med

kvalitative intervjuer er å bli informert av intervjuobjektet framfor å måle forhåndsdefinerte

variabler (Østbye m.fl. 2002: 100). "I et kvalitativt forskningsintervju produseres kunnskap

sosialt, det vil si gjennom interaksjon mellom intervjuer og intervjuperson" (Kvale,

Brinkmann 2009: 99). Kvalitative intervjuer gir eksplorative muligheter gjennom sin

ustrukturerte og åpne form, som kan gi kvalitative beskrivelser av nye fenomener (Kvale og

Brinkmann 2009: 182). "Intervjuet er en aktiv kunnskapsproduksjonsprosess" (Kvale og

Brinkmann 2009: 37).

3.4 Dokumentanalyse

For å få mer innsikt i det jeg ønsket å undersøke, og tilegne meg informasjon fra et annet

perspektiv, mente jeg det kunne være hensiktsmessig å få svar på problemstillingen gjennom

supplerende dokumentanalyse av materiale bestående av medieoppslag og eventuelle

rapporter. Disse kunne bidra til å bekrefte eller avkrefte påstander gitt av aktuelle

intervjuobjekter. Jeg vil bruke disse dokumentene som kilder og ressurser for ytterligere

informasjon og beskrivelser av det jeg ønsker å undersøke.

30

I boken Metodebok for mediefag, blir begrepet dokument definert som beretninger som ikke

er generert av forskerens innsats (Østebye 2002: 52). Dokumenter kan fremstå ulike både med

hensyn til form og innhold. Et typisk dokument vil ha en skriftlig framstilling. Dokumenter

kan inneholde faktainformasjon om ulike forhold, som kan være en viktig kilde i mange

sammenhenger (Grønmo 2004: 120,121). Medietekster, i den forstand aviser, sees på som

offentlige dokumenter (Østbye 2002: 57). Det er viktig å være kildekritisk i bruk av

avisartikler, der mediene kan ha klare motiv for å tilspisse eller forfalske virkeligheten

(Østbye 2002: 59). I denne vurderingen må det legges vekt på avisenes generelle troverdighet,

kilderedegjørelse, politisk standpunkt, eventuelle motiv for løgn eller sannhet (Østbye 2002:

59). Jeg har brukt avisartikler fra kjente norske aviser, og har ingen grunn til å betvile deres

troverdighet i avisenes dekning av sportsfeltet.

3.5 Valg av informanter

Det er vanlig å bruke begrepet informant om den som intervjues. I begrepet ligger en

indikasjon om at forskeren skal bli informert om innsikter, vurderinger og refleksjoner som

den som intervjues, forvalter (Østbye m.fl. 2002: 101). Jeg ønsket å intervjue personer som til

daglig jobbet med rettighetsspørsmål i de tre mediehusene som tilegnet seg en eller flere av

rettighetene i 2015. Det ble derfor aktuelt å intervjue de som sitter i en stilling som sportsjef i

de representerte mediehusene. Jeg vurderte også å intervjue de som sitter i ledelsen i de

aktuelle mediehusene, og var inne på muligheten å inkludere intervju av administrerende

direktør i TV 2 og i Discovery Network Norway, og kringkastingssjefen i NRK. Jeg bestemte

meg imidlertid for å begrense meg til ledelsen innenfor de representative sportsavdelingene,

både av hensyn til mengden materiale jeg ville bli nødt til å analysere, men også fordi

sportssjefene, har en mer delaktig rolle i rettighetsforhandlingene, og forvaltningen i etterkant.

Det ble også tatt i betraktning at det ville være enklere å komme i kontakt med ledelsen i

sportsavdelingen, og antakeligvis problematisk å komme i kontakt med de øverste lederne hos

mediehusene.

Rune Haug har vært sportssjef hos mediehuset siden 2008, og har vært gjennom en rekke

rettighetsforhandlinger og har hatt ansvaret for forvaltningen av flere store idrettsarrangement

og populære idretter. Bjørn Taalesen har vært Sportssjef i TV 2 siden 1995, og gikk inn i ny

stilling som Rettighetssjef i 2014, hvor han utelukkende jobber med rettighetsarbeid i

sportsavdelingen. Bjørn Taalesen har også vært gjennom mange rettighetsforhandlinger og

31

vært ansvarlig for TV 2 sin forvalting av store sportsbegivenheter og attraktive idretter. Jan

Erik Aalbu, har jobbet som sportssjef i TVNorge/DNN siden 2012, og har jobbet med å skaffe

mediehuset sportsrettigheter. Etter at Jan Erik Aalbu fikk stilling som sportssjef, har DNN økt

sin sportssatsning. Han tredde inn i stillingen som Sportsdirektør i Discovery Network

Norway i januar 2016.

Da jeg intervjuet Bjørn Taalesen i TV 2, kom han med forslag på to navn som kunne gi meg

ytterligere innsikt i TV-markedet og rettighetsspørsmål, og som hadde fulgt denne utviklingen

tett. En slik type utvelging av informanter kan minne om det Sigmund Grønmo betegner som

snøballutvelging i boken Samfunnsvitenskapelig metoder (Grønmo 2004). Den første aktøren

som velges ut, blir bedt om å foreslå et antall andre aktører som også kan inkluderes i utvalget

(Grønmo 2004: 102). Den første som ble forslått var Knut-Kristian Hauger, redaktør i

bransjemagasinet Kampanje. Han har fulgt sportsrettighetsmarkedet fra han jobbet som

journalist i Kampanje i 2001. Den andre som ble foreslått var Lasse Gimnes, han er daglig

leder i konsulentfirmaet GimCom AS. Han er medieanalytiker, og har blant annet jobbet som

konsulent for TV 2 og NRK, i forbindelse med rettighetssalg. Disse to informantene

representerte en upartisk kilde, og kunne derfor bidra med et annet perspektiv på

rettighetsforhandlingene, og hvordan den ville kunne påvirke mediehusene. Det var likevel

viktig å ta i betraktning at Lasse Gimnes sitt forhold til mediehusene, spesielt til TV 2, hvor

han har jobbet for mediehuset i forbindelse med sportsrettighetssalg, da jeg analyserte hans

intervju.

Navn på informant Arbeidsplass Stilling

Rune Haug Norsk Rikskringkasting (NRK) Sportsjef i NRK

Bjørn Taalesen TV 2 Rettighetssjef i TV 2 Sporten

Jan Erik Aalbu Discovery Network Norway

(DNN)

Sportsdirektør

Knut-Kristian

Hauger

Kampanje Redaktør

Lasse Gimnes GimCom AS Dagligleder

(medieanalytiker)

3.6 Intervjuguide

32

"Semistrukturerte intervju kjennetegnes av at temaene det skal spørres om, er definert på

forhånd. Forut for intervjuet er det gjerne utarbeidet en intervjuguide" (Østbye m.fl. 2002:

102). Denne intervjuformen gir stor fleksibilitet, og det vil være mulig og naturlig å stille

oppfølgingsspørsmål (Østbye m.fl. 2002:102). Forskningsintervjuer krever at en abstrakt

problemstilling oversettes og gjøres anvendelig i form av konkrete spørsmål, det vil utgjøre en

forskjell hvem og hvilken posisjon intervjuobjektet innehar, men spørsmål må formuleres slik

at de mest mulig fullstendig dekker den overordnete problemstillingen. Denne

oversettelsesprosessen kalles for operasjonalisering (Gentikow 2010: 89,90).

Operasjonalisering kan foregå ved at du beveger deg fra problemstilling til

forskningsspørsmål til intervjuguide og til intervjuspørsmål (Gentikow 2010: 91). "Dette kan

sees som en bevegelse fra høy abstraksjon til sterkere og sterkere konkretisering, med en

stadig differensiering og mangfoldiggjøring av spørsmålene" (Gentikow 2010: 91).

Jeg forsøkte i den forberedende fasen å konkretisere ulike temaer som ville belyse

problemstillingen i en «førsteutgave» av intervjuguiden. Videre satt jeg sammen spørsmål

innenfor de ulike temaene som utgjorde intervjuguiden jeg tok med meg på intervjuene. I

Kvale og Brinkmann sin bok Det kvalitative forskningsintervju, peker de på at et intervju bør

bidra tematisk til produksjon av kunnskap og dynamisk til å fremme en god

intervjuinteraksjon (Kvale, Brinkmann 2009: 144). Det er ikke nødvendigvis slik at et

begrepsmessig godt, tematisk forskningsspørsmål er et godt dynamisk intervjuspørsmål.

(Kvale, Brinkmann 2009: 144). "Et forskningsspørsmål kan undersøkes via mange

intervjuspørsmål. Man kan få nyansert og variert informasjon ved å gripe temaet an fra flere

vinkler" (Kvale, Brinkmann 2009: 145). Jeg har derfor forsøkt å lage spørsmål som er lett

forståelig, og ikke problemstillingen i seg selv, men spørsmål som til sammen vil kunne

belyse problemstillingen.

Jeg forberedte en intervjuguide til alle fem intervjuene, hvor intervjuguiden til Rune Haug,

sportssjef i NRK og Bjørn Taalesen, Rettighetssjef i TV 2, var mer eller mindre identiske.

Intervjuguiden til Jan Erik Aalbu besto av flere av de samme spørsmålene som til de to

foregående, men det var naturlig å stille et par ulike spørsmål, ettersom DNN var så å si ny

aktør på slike attraktive sportsrettigheter, og med internasjonale eiere. Til intervjuene med

Knut-Kristian Hauger, redaktør i Kampanje, og Lasse Gimnes, dagligleder i GimCom AS,

hadde jeg forberedt to mer eller mindre like intervjuguider Disse hadde også flere av de

33

samme spørsmålene som intervjuguiden til intervjuene av representantene fra de tre

mediehusene.

Før jeg foretok intervjuene, gjennomførte jeg to pilotintervju med testpersoner, hvor jeg gikk

gjennom spørsmålene i intervjuguidene. Dette ble gjort for å forsikre meg om at spørsmålene

ble oppfattet riktig, og at de ikke ble oppfattet som uklare. Det ble foretatt et par justeringen

etter pilotintervjuene, hvor formulering av spørsmålene ble gjort enda tydeligere. Jeg legger

ved en av intervjuguidene som et eksempel, denne finnes under Vedlegg 1.

3.7 Intervjusituasjon

"Også intervjuets forløp må planlegges. Før intervjuene blir gjennomført er vi forskningsetisk

forpliktet til å forsikre oss om at informantene kjenner til hva prosjektet går ut på, og hva

deltakelse i prosjektet innebærer" (Østbye m.fl. 2002: 103). Jeg kontaktet informantene via e-

post, og etterspurte et forskningsintervju i forbindelse med masteroppgave, samt informerte

kort om oppgavens tema. Det var overraskende rask respons fra de fleste av informantene, og

jeg ble kun nødt til å sende en oppfølgings-e-post angående forespørselen om et

forskningsintervju til Jan Erik Aalbu. Etter at jeg hadde fått svar på at samtlige av

informantene var villig til å stille til intervju, var det også uproblematisk å avtale dato og tid.

Da jeg møtte informantene til intervju hadde jeg med meg et kortfattet sammendrag av

oppgavens tema, som informantene kunne lese gjennom, samt et samtykkeskjema med

informasjon om frivillig deltakelse, opptak av intervju og sitatsjekk. Under kvalitative

intervju er det viktig å dokumentere hva som faktisk blir sagt, og det er ganske vanlig å ta opp

intervjuene, det må avklares på forhånd hvorvidt det er i orden at slikt utstyr brukes (Østbye

2002: 104). I samtykkeskjemaet ble det redegjort for bruk av opptak, og hvordan opptaket

ville bli brukt, og at sitater ville bli sendt til godkjenning før oppgaven ble levert. I

samtykkeskjemaet ble det også uttrykt at jeg ønsket å gjøre siteringer med navn i oppgaven,

dette for at stillingen til kilden gir sitatet ytterligere betydning. Samtykkeskjemaet ble lest og

signert av samtlige informanter før intervjuene startet. Jeg tok opp intervjuene på egen

mobiltelefon, og hadde på forhånd testet lydkvaliteten.

Informantene er travle personer, i hver sin lederstilling, og det vil hele tiden foregå mye rundt

dem, og de har medarbeidere rundt seg som krever sitt av sjefen. Det kan derfor være et

poeng å finne et rom der intervjuet kan foregå i fred og ro, da det er lite ønskelig å bli avbrutt

34

av telefoner, kolleger eller andre forstyrrelser (Østbye 2002: 103). Alle intervjuene ble

gjennomført på informantenes arbeidsplass i et rolig, lukket kontor, bortsett fra intervjuet med

Knut-Kristian Hauger. Dette intervjuet ble foretatt i Kampanje sitt spiserom, men dette var

utenom lunsjtid, og det var kun jeg og Knut-Kristian Hauger som oppholdt oss i rommet. I

løpet av intervjuet med Knut-Kristian Hauger, ble vi avbrutt en gang av at to personer hentet

seg kaffe. Dette forstyrret ikke ytterligere, annet enn at Knut-Kristian Hauger fortsatte å svare

på spørsmålet han var i gang med å svare på. Under intervjuet med Rune Haug, ble vi avbrutt

av en viktig tekstmelding han måtte svare på helt i begynnelsen. Dette forstyrret ikke mer enn

at vi måtte ta spørsmålet fra toppen igjen, og påvirket ikke resten av intervjuet i noen grad.

Under intervjuene med Jan Erik Aalbu var det et øyeblikk han trodde det banket på døren,

men da dette ble avkreftet, fortsatte intervjuet uten flere forstyrrelser.

Navn på

informant

Lokalet Dato Varighet

Rune Haug Rune Haug sitt kontor i NRK sine lokaler

på Marienlyst

8. januar

2016

45

minutter

Bjørn Taalessen Møterom i TV 2 sine lokaler i Karl Johans

gate, Oslo

7. januar

2016

44

minutter

Jan Erik Aalbu Jan Erik Aalbu sitt kontor i DNN sine

lokaler i Nydalen

14. januar

2016

34

minutter

Knut-Kristian

Hauger

Spiserom i lokalene til Kampanje i

Prinsens gate, Oslo

19. januar

2016

48

minutter

Lasse Gimnes Lasse sitt kontor i GimCom AS sine

lokaler i Asker

19. januar

2016

59

minutter

Eliteintervjuer defineres som intervju med personer som er ledere eller eksperter, som regel

personer i innflytelsesrike posisjoner (Kvale, Brinkmann 2009: 322). Elitepersoner er vant til

å bli spurt om sine meninger og tanker (Kvale, Brinkmann 2009: 158). Rune Haug, Bjørn

Taalesen, Jan Erik Aalbu, Knut-Kristian Hauger og Lasse Gimnes er alle fem i lederstillinger,

og populære intervjuobjekt både i forskningsfeltet, men også blant journalister. Det er derfor

spesielt viktig ved intervju av elitepersoner å ha forberedt seg godt, slik at man stiller til

intervju med god kunnskap om temaet og mestrer fagspråket (Kvale, Brinkmann 2009: 159).

Det asymmetriske maktforholdet som vanligvis oppstår i et forskningsintervju mellom forsker

35

og den som blir intervjuet (Kvale, Brinkmann 2009: 52), ble i mitt tilfelle snudd på hodet,

ettersom informantene innehar viktige sjefsstillinger. Det ble dermed svært vesentlig at jeg

hadde lest meg opp godt på forhånd, både for å kunne stille gode spørsmål, men også for å

være en interessant samtalepartner for informanten, og oppveie eliteintervjupersonens

maktstilling (Kvale, Brinkmann 2009: 158).

"Eksperter er ofte vant til å bli intervjuet og kan mer eller mindre ha forberedt «innlegg» som

kan fremme synspunktene de ønsker å kommunisere via intervjuet" (Kvale og Brinkmann

2009: 159). Det er derfor viktig å kunne komme forbi slike innlegg, og være kritisk ved

analysen av intervjuene (Kvale, Brinkmann 2009: 159). Det var viktig for Rune Haug,

daværende sportssjef i NRK, Bjørn Taalesen, Rettighetsinnkjøper i TV 2 Sporten og Jan Erik

Aalbu, sportsdirektør i Discovery Network Norway, å representere sitt mediehus, og snakke

positivt om sin arbeidsplass. Ved spørsmål som indirekte kunne beskrive mangler, eller

eventuelle ulemper hos enkelte mediehus, var det viktig for informantene å påpeke kvaliteter

som mediehuset ifølge dem, innehar. Det er derfor viktig å være kritisk i tolkningen av disse

besvarelsene, og ta i betraktning hvordan informantene ønsker at deres mediehus skal fremstå.

Det kan også være enkelte spørsmål som omhandler strategiske valg, hvor enkelte av

informantene ikke ønsker å gå i detaljer. Det er et konkurransemoment, som gjør at ikke all

informasjon lar seg dele. Det blir dermed vanskelig å skulle si noe helt sikkert om videre valg

hos mediehusene når det gjelder fremtidige sportsrettigheter og generell satsning på sport.

Jeg opplevde at intervjusituasjonen hadde en god flyt, med et samtalepreg, hvor det ble flere

anledninger til å stille oppfølgingsspørsmål. Det var likevel en maktbalanse, mellom

informantene og meg, som satte sitt preg på intervjuet. Jeg opplevde informantene som svært

imøtekommende, men at jeg gjennom hele intervjuet måtte jobbe med å stole på egen

kunnskap og tørre å stille oppfølgingsspørsmål som kunne oppleves som gravende eller

provoserende. Informantene vil ha en økonomisk interesse av at deres arbeidsplass fremstilles

fordelaktig. Dette vil også være aktuelt i forhold til intervjuet med Lasse Gimnes, som vil ha

en økonomisk binding av at mediehusene ønsker også i fremtiden å bruke hans tjenester. Til

tross for at informantene kunne være reserverte i møte med et par spørsmål, opplevde jeg at

de i stor grad svarte ærlig og oppriktig på et stort flertall av spørsmålene i løpet av intervjuet.

3.8 Transkripsjon og strukturering

36

Alle fem intervjuene ble transkribert i sin helhet, etter at intervjuene var gjennomført.

Ettersom intervjuene hadde et samtalepreg ved seg, blir også formuleringene der etter. Flere

av sitatene jeg benytter meg av i analysen er meningsbærende sitater, da det ved noen tilfeller

ble brukt et svært muntlig språk. På grunn av posisjonen til informantene, har de en større

interesse av at deres utsagn skal fremstå velformulert. Jeg har derfor foretatt noen

grammatiske endringer, men ivaretatt budskapet informantene ønsket å påpeke. Jeg sendte

sitater til godkjenning per e-post, hvor disse ble godkjent. Det er transkripsjonene av

intervjuene som danner grunnlaget for funnene jeg skal presentere og tolke senere i oppgaven.

"Dataene «snakker ikke selv». De må organiseres, de må «bringes i tale»" (Østbye m.fl. 2002:

124). Data og analysen av dem, må forankres i overordnete problemstillinger og teoretiske

perspektiv. Innsamling og behandling av data må skje systematisk. Det er gjennom å samle

inn, kartlegge og stille spørsmål til dataene på systematisk vis at de kan «bringes i tale». Vi

må finne ut av hvilken relevans ulike typer data har for problemstillingen (Østebye m.fl.

2004: 125). Da jeg leste gjennom det skriftlige materialet var dette med et systematisk blikk

for gjennomgående tematikker. Dette kan være et godt utgangspunkt, slik at man ikke bare ser

seg blind på tekstene fra informantene (Gentikow 2010: 116).

Alle fem intervjuene i skriftlig form utgjorde ca. 75 sider med tekst. Det var dermed

nødvendig med en reduksjon av materialet. Det er vanskelig å inkludere alle aspekter i

analysen. Det må velges og fokuseres, men det er hele veien viktig å tenke hva i materialet

som belyser prosjektets problemstilling (Gentikow 2010: 118). Det var blant annet innsamlet

materiale i begynnelsen og slutten av intervjuene, som bidro mer til dynamikken i

intervjusituasjonen, enn til å gi svar på det jeg undersøkte. Det var også tilfeller hvor

informantene snakket seg vekk fra spørsmålet, og slike uttalelser blir derfor prioritert bort.

"Organisering betyr at man strukturerer materialet og identifiserer tematiske eller andre

enheter. Man setter med andre ord merkelapper på deler av teksten" (Gentikow 2010: 119).

Strukturering er nødvendig på grunn av at materiale fra semistrukturerte intervjuer bare er

delvis strukturert. Materialet kan være ganske omfangsrikt, og trenger å bli ryddet opp i

(Gentikow 2010: 119). Etter å ha transkribert, lest og redusert datamaterialet, begynte jeg å

strukturere informasjonen. Jeg bemerket meg at samtlige av informantene forankret

posisjonen til mediehusene ved hjelp av repeterende faktorer. Disse regelmessighetene som

gikk igjen, kunne danne et mønster (Gentikow 2010: 120). Jeg identifiserte faktorene

økonomi, posisjon i publikumsmarkedet og redaksjonell kompetanse.

37

Økonomi: Oppgaven undersøker tre ulike mediehus hvor alle tre har ulike økonomiske

utgangspunkt. NRK er lisensfinansiert, TV 2 og deres hybridstatus med både statlige

substitutter og kommersiell drift og Discovery Network Norway, et helt kommersielt

mediehus med kanaler som også sendes fra andre land.

Posisjon i publikumsmarkedet: referer først og fremst til mediehusenes markedsandeler og

seeroppslutning, men dette er igjen basert på mediehusets historiske bakgrunn og hva

publikum mener om kvaliteten på det mediehusene leverer fra seg.

Redaksjonell kompetanse: Alle tre mediehusene har ulike tradisjoner når det kommer til

sportsformidling, og hvem som har holdt på lengst. Dette resulterer i ulikheter i form av

redaksjonell størrelse, og kunnskap og erfaring foran og bak kameraet.

Koding omfatter kategorisering og klassifiseringer. Normalt får langt fra alt i teksten koder,

det må foretas valg også på dette trinnet i forskningsprosessen" (Gentikow 2010: 119).

Koding kan være enten begrepsstyrt eller datastyrt. Datastyrt koding innebærer at forskeren

begynner uten koder og utvikler dem ved å lese materialet. I prinsippet kan alt kodes (Kvale,

Brinkmann 2009: 209). Jeg strukturerte datamaterialet ytterligere ved å kode uttalelsene fra

informantene til å omhandle enten NRK, TV 2 eller Discovery Network Norway. Disse ble

kodet til å enten være uttalelser om eget eller konkurrerende mediehus, i tillegg til at uttalelser

fra Lasse Gimnes og Knut-Kristian Hauger ble kodet som nøytrale. I og med at

problemstillingen delte mellom før og etter rettighetsforhandlingene i 2015, ble uttalelsene

også kodet i forhold til om de refererte til mediehusene før eller etter forhandlingene.

Resultatet av kodingen er en ny tekst, hvor vesentlige deler av informantenes utsagn er

stokket om slik at de står samlet under forskjellige overskrifter. Rent praktisk er dette en tekst

som, i papirversjon, er klippet fra hverandre og klistret sammen på en ny måte, eller en

elektronisk tekst man kan bla i under kategorioverskriftene (Gentikow 2010: 122). Etter å ha

strukturert og kodet datamaterialet hadde jeg nå en tekst som omhandlet mediehusene før

rettighetene i forhold til økonomi, posisjon i publikumsmarkedet og redaksjonell kompetanse,

presisert med hvilken informant og hva denne informanten representerer av ståsted. Jeg hadde

en annen tekst som omhandlet mediehusene i etterkant av rettighetsforhandlingene med de

samme kategoriene og koding av informant og informantenes ståsted. "Målet er å utvikle

kategorier som gir fullstendig beskrivelse av de opplevelser og handlinger som undersøkes"

38

(Kvale, Brinkmann 2009: 209). Disse kategoriene ble brukt med mål om at alle aspekter fra

informasjonen jeg hentet inn ble representert.

I kategorisering- og kode-prosessen, kom det frem uttalelser fra informantene som beskrev

generelle tendenser i TV-markedet, som ikke direkte var knyttet til et enkelt mediehus.

Uttalelsene beskrev tendenser knyttet til rettighetsforhandling, og hvilke tendenser og

konsekvenser rettighetsforhandlinger bringer med seg, uten at de med navn satt det sammen

med et av mediehusene undersøkelsen omfatter. Disse uttalelsene ble kategorisert som

generelle tendenser og konsekvenser, og kodet med hvilken informant som uttalte seg.

3.9 Analyseprosessen

Uten analyse er ikke materialet rikt, bare et forvirrende mangfold av utsagn. Analysen må

være eksplisitt. Det er nødvendig å se forbi det at man har fått et interessant innblikk i

informantenes mangfoldige fortellinger omkring et fenomen. Innblikket forblir nemlig

temmelig uklart dersom vi ikke også prøver å forstå disse fortellingene. En rik beskrivelse

innebærer at datamaterialet må kontekstualiseres og en fortolkning fra forskerens side

(Gentikow 2010: 130). Underveis i analyseprosessen fikk jeg ved flere anledninger beskjed

om å finne min egen stemme og hva jeg ønsket å si til leseren. Jeg synes det var svært

utfordrende å fortolke datamaterialet som jeg selv hadde samlet inn, og som jeg selv måtte

strukturere. Jeg har analysert datamaterialet ved å hele tiden, forsøke å bidra også med min

egen stemme, ved å sette uttalelsene i en kontekst, og ikke bare la uttalelsene stå alene, men

også tolke dem.

I analysen må man sørge for at mangfoldet og nyanserikdommen i informantenes holdninger

kommer til syne, og at også alternative syn inkluderes. "I stedet for bare å lete etter

bekreftelser på egne synspunkter, må man utnytte metodens særlige muligheter til å finne

flere nyanser ved fenomenet" (Genikow 2010: 130). Jeg har i analysen brukt uttalelsene til

ulike informanter til å beskrive de ulike nyansene ved rettighetsforhandlingene. Jeg har

inkludert synspunkt fra flere av informantene, for å gi en rikere beskrivelse av fenomenet. Jeg

har også, der det har kommet frem ulike meninger, presentert uttalelsene til de ulike

informantene opp mot hverandre, det også for å gi en rikere beskrivelse av fenomenet.

Analysen må være balansert og yte rettferdighet overfor materialet som helhet, ikke bygge på

et ensidig utvalg av sitater. Det må blant annet tas stilling til om utsagnene er "typiske", om de

står for en vesentlig tendens (Genikow 2010: 130). Det har kommet et par såkalt «gullkorn»

39

fra informantene i deres uttalelser. Selv om disse gjerne skulle vært med i teksten, har jeg

strukturert datamaterialet på en slik måte at de sitatene som får frem tendensen fra uttalelsene

blir brukt, og ikke bare de som vil gi leseren grunn til å trekke på smilebåndet.

"Har vi med ekspertintervjuer å gjøre, stiller analysen av datamaterialet seg litt annerledes enn

ved intervjuer med mediebrukere. Ekspertintervjuer er på en måte sterkere faktaorienterte.

Man ønsker først og fremst å få informasjon om hva en eller et par bestemte aktører vet og

tenker om det undersøkte fenomenet, nettopp som faglige eksperter" (Gentikow 2010: 143).

Analysen har hatt et fokus på uttalelsene fra informantene, og de opplysningene beskrivelsene

deres kommer frem til. Disse beskrivelsene har vært til dels faktaorienterte, men også

erfaringsbaserte. Det har ikke vært et fokus i denne analysen på språkbruk eller kroppsspråk

hos informantene. Det er kun det som blir sagt, og informasjonen hentet ut fra disse

uttalelsene, som blir brukt og tolkes i analysen.

"En temasentrert analyse sammenligner alle informanters utsagn i forhold til bestemte

tematiske enheter. Dette tillater forskeren å gå i dybden på de enkelte tematiske aspektene

som karakteriserer erfaringen som undersøkes"(Gentikow 2010: 136). Kategoriene som ble

identifisert i kodefasen, utgjør gjerne de tematiske enhetene (Gentikow 2010: 136). Jeg har

analysert datamaterialet med den hensikt å kunne gå i dybden på de ulike aspektene hos

mediehusene før en rettighetsforhandling, og gå i dybden på de ulike aspekter ved

mediehusene som eventuelt blir påvirket av utfallet av rettighetsforhandlingene. "Når man

sammenligner de enkelte informantenes utsagn i forhold til bestemte tema, viser det seg ofte

et nyansert bilde av både sammenfallende og varierte vurderinger. Disse kan fortolkes nettopp

som nyanserte, med både mer kjente trekk, og muligens noen overraskende detaljer"

(Gentikow 2010: 136). Uttalelsene fra informantene bidrar til både å gi sammenfallende

vurderinger, men byr også på diskusjoner som kan gi varierte vurderinger. Det kom også frem

i analysen trekk ved rettighetsforhandlinger og konsekvenser av dem, jeg ikke hadde tenkt på

i forkant av undersøkelsen.

3.10 Reliabilitet, validitet og generalisering.

I boken til Kvale og Brinkmann Det kvalitative forskningsintervju, trekker de frem at begrepet

reliabilitet har med forskningsresultatenes konsistens og troverdighet å gjøre. "Reliabilitet

behandles ofte i sammenheng med spørsmålet om hvorvidt et resultat kan reproduseres på

andre tidspunkter av andre forskere" (Kvale og Brinkmann 2009: 250). Det trekkes også frem

40

at mens det er ønskelig med en høy reliabilitet av intervjufunnene for å motvirke en vilkårlig

subjektivitet, kan en for sterk fokusering på reliabilitet motvirke kreativ tenking og variasjon

(Kvale, Brinkmann 2009: 250). Jeg har intervjuet flere informanter om samme "fenomen" og

overensstemmelsen blant informantenes beskrivelser kan gi oppgaven mer troverdighet, i den

forstand at de samme tendensene også ville vært synlige for en annen forsker.

Intervjuobjektene vil også bidra til å gi oppgaven troverdighet, da de vil kunne tape ansikt,

hvis de blir tatt i feilaktig opplysninger. Jeg har også foretatt sitatsjekk, som bekrefter at dette

er synspunkter informantene står inne for, og dette kan også bidra til oppgavens troverdighet.

Jeg har benyttet meg av supplerende avisartikler, slik at beskrivelsene fra informantene er blitt

bekreftet ved flere tilfeller. En svakhet ved oppgaven vil være at Rune Haug daværende

sportssjef i NRK, Bjørn Taalesen Rettighetsinnkjøper i TV 2 sporten og Jan Erik Aalbu

sportsdirektør i DNN, har en interesse i at mediehusene de representerer blir fremstilt

fordelaktig, og er dermed ikke nøytrale kilder.

Kvalitative intervjuer og deres ustrukturerte form vil gjøre det problematisk å reprodusere

denne undersøkelsen og fremstille samme resultat. Prosessene som er beskrevet i dette

metodekapittelet vil til en viss grad være preget av min subjektivitet. Jeg har derfor i dette

kapittelet redegjort for hvilke valg som er blitt tatt underveis i undersøkelsen, og hvordan jeg

har gått frem i analysen av datamaterialet, for å vise at dette ikke har vært vilkårlige eller

tilfeldige beslutninger. Kvalitative undersøkelser handler om sosial praksis som er betinget av

kontekst og kan bare forstås i kontekst. Dette betyr likevel ikke at informasjonen hentet fra

kvalitative intervjuer ikke har vitenskapelig verdi (Gentikow 2010: 58).

Begrepet validitet i samfunnsvitenskapen dreier seg om hvorvidt en metode er egnet til å

undersøke det den skal undersøke. Med en bredere fortolkning av begrepet, hvor validitet har

å gjøre med i hvilken grad en metode undersøker det den er ment å undersøke, kan kvalitativ

forskning i prinsippet gi gyldig, vitenskapelig kunnskap (Kvale, Brinkmann 2009: 250,251).

Det var kvalitative intervjuer som virket som den mest hensiktsmessige metoden å benytte seg

av, for å finne svar på det jeg ønsket å undersøke. Da undersøkelsen skulle se på et "fenomen"

hvor nye prinsipper gjaldt som følge av nye aktører, virket kvalitative intervjuer som den mest

åpenbare metoden.

Det ville kunne vært hensiktsmessig å observere rettighetsforhandlingene, eventuelt foretatt

en dokumentanalyse av referater i forhandlingsdokumenter. Det er for øvrig vanskelig å få

tilgang til både å observere disse forhandlingene, og til dokumentene. Intervju av

41

idrettsforbundene som solgte rettigheter i 2015 kunne også gitt et annet perspektiv til

oppgaven. På grunn av oppgavens omfang, besluttet jeg å begrense meg til de informantene

jeg har intervjuet, da store deler av oppgaven ser på mulige påvirkninger fordelingen av

sportsrettighetene har på mediehusene. En av årsakene til at jeg valgte å supplere de

kvalitative intervjuene med dokumenter i form av avisartikler, var fordi flere av disse har fått

tilgang til mer informasjon angående pris på rettighetene fra forhandlingene. Her har jeg

forsøkt å være kildekritisk, og fant ingen åpenbar feilinformasjon i avisartiklene jeg har

benyttet meg av.

Jeg har utarbeidet intervjuguide og intervjuspørsmål med den hensikt å få svar på

problemstillingen, ved å stille spørsmål med ulike vinklinger. På denne måten ville jeg også

kunne unngå å få eventuelle innøvde replikker fra informantene. Validitet kan oppnås i

kvalitative studier ved å begynne å spørre seg om man i undersøkelsen faktisk utforsker det

man tror man utforsker (Gentikow 2010: 59). Jeg har gjennom hele undersøkelsen funnet

frem til problemstillingen underveis, og forsøkt å holde et fokus på hva det er jeg faktisk er

ute etter i de ulike prosessene.

Vurderes intervjuundersøkelser som rimelig pålitelig og gyldige, vil spørsmålet som gjenstår

være om resultatene primært er av lokal interesse, eller om de kan overføres til andre

intervjupersoner og situasjoner. Det er et stadig stilt spørsmål, om intervjustudier og funnene

er generaliserbare (Kvale, Brinkmann 2009: 264,265). "Konsekvente krav om at

samfunnsvitenskapen skal produsere kunnskap som kan generaliseres, kan innebære en

antakelse om at vitenskapelig kunnskap nødvendigvis må være universell" (Kvale, Brinkmann

2009: 265). Denne undersøkelsen har tatt for seg rettighetsforhandlingene i 2015, med et

fokus på de tre mediehusene som tilegnet seg hver sine, eller flere sportsrettigheter. TV-

markedet er et felt som utvikler seg raskt, og det vil kunne komme andre aktører til ved neste

forhandlingsrunde, og det vil kunne være andre motiver bak kjøp av sportsrettigheter. Det må

også tas i betraktning at alle fire sportsrettighetene var til salgs samme år. Det vil derfor

kunne være problematisk å bruke kunnskap fra denne undersøkelsen, for å forklare neste

runde med rettighetsforhandlinger. "Hvis vi er interessert i generalisering, må vi imidlertid

spørre, ikke om intervjuresultatet kan generaliseres globalt, men om den kunnskapen som

produseres i en spesifikk intervjusituasjon, kan overføres til andre relevante situasjoner"

(Kvale og Brinkmann 2009: 265). Hvis det er slik at et "fenomen" som tilsvarer det som er

undersøkt her, hvor mediehusene tilsvarer offentlig eid allmennkringkaster, kommersiell

42

allmennkringkaster, og en ny hel kommersiell aktør med internasjonale eiere, i et annet land

med de samme forutsetningene som i denne undersøkelsen, vil det kunne være fruktbart å

bruke kunnskap fra denne undersøkelsen. Det har ikke vært et mål i seg selv, å kunne

generalisere funnene i denne oppgaven for å kunne si noe om en generell tendens i TV-

markedet.

43

4 Analyse

4.1 Innledning

I analysen vil jeg bruke faktorene som utkrystalliserte i foranalysen, økonomi, posisjon i

publikumsmarkedet og redaksjonell kompetanse, og diskutere og presentere i del 1

forutsetningene til mediehusene hver for seg. Deretter vil jeg i del 2 vil jeg kort presentere

utfallet av rettighetsforhandlingene. Videre vil jeg diskutere og presentere mulige

påvirkninger hos mediehusene med utgangspunkt i de tre faktorene økonomi, posisjon i

publikumsmarkedet og redaksjonell kompetanse. Jeg vil til sist i analysekapittelet diskutere

og presentere påvirkninger på rettighetsforhandlingen generelt.

Del 1.

4.2 Norsk Rikskringkasting

Norsk Rikskringkasting står i en særegen posisjon i norsk kanalunivers som tidligere

monopolist på radio- og TV-kringkasting (Bastiansen og Dahl 2003), og som lisensfinansiert

allmennkringkaster (Østbye og Hasle 2003). I kampen om sportsrettigheter er NRKs særegne

posisjon som vi skal se i dette kapittelet, preget av både fordeler og ulemper. Først skal jeg

diskutere NRKs økonomiske forutsetninger, deretter fotutsetningene knyttet til posisjon i

publikumsmarkedet og avslutte med NRKs forutsetninger i forhold til redaksjonell

kompetanse. Diskusjonen bygger i hovedsak på intervjuer med rettighetsansvarlig i TV2,

Bjørn Taalesen, i tillegg til sportsjef i NRK, Rune Haug og sportsdirektør i DNN, Jan Erik

Aalbu, i tillegg til intervju med redaktør i bransjemagasinet Kampanje, Knut-Kristian Hauger

og daglig leder i GimCom AS, Lasse Gimnes.

4.3 Økonomiske styrker

Finansieringen av NRK har gitt mediehuset trygge økonomiske rammer gjennom direkte

støtteordninger. Lisensinntekten er en ordning av betydelig omfang og har stor verdi for NRK

(Krumsvik 2011: 80). Distribusjonsprivilegier og finansieringsprivilegier har gitt NRK over

lenger tid, en stabil og forutsigbar inntekt, og mediehuset har dermed blitt i mindre grad

påvirket av svingninger i TV-markedet, sammenlignet med privateide mediehus (Krumsvik

2010: 81).

44

En økonomisk fordel NRK kan benytte seg av, på grunn av sin unike lisensfinansiering, er at

nettopp denne type finansiering gjør NRK til en mer attraktiv alliansepartner, enn de andre

kommersielle mediehusene om sportsrettigheter. NRK har ikke mulighet til å tjene penger på

verken reklamepenger eller Betal-TV, men er mer opptatt av seeroppslutning (Taalsen 2016).

En annen fordel med NRK sin lisensfinansiering, er at de to andre mediehusene TV2 og DNN

er mer i direkte konkurranse med hverandre, enn med NRK. Jan Erik forteller i sitt intervju at

TV 2 er deres største konkurrent (Aalbu 2016). Det vil derfor være muligheter for at de

kommersielle kanalene sikter seg mer inn på hverandres sportsrettigheter i første omgang, for

å hente seere fra de andre kommersielle mediehusene, og på denne måten sikre egne

reklameinntekter og betalings-TV tilbud.

Ettersom NRK er lisensfinansiert, har de ikke lov til å sende reklame på sine TV-kanaler.

NRK har derfor ingen reklamepauser i sine sportssendinger. For flere av idrettsforbundene er

det viktig ved salg av sportsrettigheter, at reklamepauser ikke blir lagt til underveis i

konkurransene. Rune Haug påpeker blant annet at da Skiskytterforbundet solgte TV-

rettighetene sine forrige gang, var dette et av kravene i anbudet deres, at de som skulle

forvalte rettighetene ikke fikk sende reklame underveis, men foran og etter konkurransen

(Haug 2016). Det er idretter hvor det er i større grad tilrettelagt for pauser underveis, det vil

likevel være en fordel for NRK at deres økonomiske finansiering ikke tillater reklamepauser,

da dette blant mange oppfattes som forstyrrende.

4.4 Økonomiske svakheter

NRK som lisensfinansiert allmennkringkaster har ikke mulighet til å lage sitt eget betal-TV

tilbud, men må legge ut sitt innhold gratis på nettsidene sine. Blant sportsrettigheter som har

gjort det godt på betal-TV, er både norsk og utenlandsk fotball. Det blir vanskeligere for NRK

å by på fotballrettigheter, nettopp fordi de ikke vil kunne tjene inn dette beløpet med hjelp fra

betal-TV. Rune Haug påpeker at enkelte sportsrettigheter stadig blir for dyre for NRK,

spesielt i rettighetsforhandlinger om de mest attraktive sportsrettighetene, blant annet

fotballrettigheter, vil ikke mediehuset kunne nå opp (Haug 2016).

Det henger sammen med prisøkningen, at sport er et av få TV-innhold som seerne ser der og

da, og dermed gir mediehusene høye seertall. Muligheten til å sikre høye seertall på lineær-

TV, i tillegg til å kunne bruke deler av innholdet i rettighetspakkene på betal-TV, kan være

45

med å forklare de svært høye prisene. Dette er en utvikling som nødvendigvis ikke taler til

NRK sin fordel (Haug 2016). Jan Erik Aalbu påpeker at inntektspotensialet i sportsrettigheter,

gjør at rettighetene vil bli for dyre for NRK, slik de finansieres i dag. "Hvis publikum tror at

de kommer til å se på NRK uten reklame med alle rettighetene fremover, det skjer ikke, da må

du og de andre betale mye mer lisenspenger enn dere gjør i dag, for NRK har ikke råd til å

kjøpe dem, så enkelt er det" (Aalbu 2016). Få med her hvor mye NRK får i lisenspenge hvert

år. NRK lisensinntekter i 2015 var på 5 412 i millioner NOK, det tilsvarer ca. 5 milliarder

NOK (Medienorge 2017 d).

Nye internasjonale aktører inn på det norske TV-markedet er blitt en utfordring for de

nasjonale aktørene. Sport har vist seg som et type TV-innhold som har blitt svært viktig for de

kommersielle mediehusene i forhold til å bygge opp nye forretningsmodeller og nye TV-

produkter. Knut-Kristian påpeker at de kommersielle mediehusene, på bakgrunn av dette, vil

ha en større betalingsvilje enn NRK (Hauger 2016). Hvis de kommersielle mediehusene

klarer å utvikle nye produkter som publikum er villig til å betale for, vil dette bli et annet

regnestykke, enn hos NRK (Hauger 2016).

4.5 Markedsposisjon styrker.

Ved rettighetsforhandlinger er særforbundene av de ulike idrettene, kjent med at de på NRK1

vil kunne nå ut til et bredt publikum, sammenlignet med TV-kanalene til de andre

mediehusene. NRK1 er den største TV-kanalen med en markedsandel i 2014 på 29,6 prosent

(TNS Gallup 2015). Dette vil kunne veie i NRKs favør (Haug 2016). Visse idretter tjener mye

penger på markedsavtaler, hvor det er viktig å kunne forhandle med god synliggjøring av

produktene, basert på antall seere TV-kanalene har. Ved å velge et mediehus som kan vise til

stor seeroppslutning, vil det være enklere for forbundet som selger sportsrettigheten å få gode

markedsavtaler (Haug 2016). "Vi har sett eksempler på at internasjonale forbund har forsøkt å

gå først og fremst etter pengene, de har fått mer penger i TV-rettigheter, men hvor

konsekvensen har vært mindre markedsinntekter, slik at det totalt sett ikke har lønt seg"

(Haug 2016).

Tradisjonelt har NRK vært veldig sterke på vinteridretter, og vintersporten er en av deres

viktigste satsninger (Haug 2016). "De to mest populære TV-idrettene i Norge, hvis du måler

det ut i fra publikums interesse på TV, er langrenn og skiskyting og de har vi" (Haug 2016).

Dette gir NRK en unik markedsposisjon i løpet av vinteren. Skiidretten gir NRK voldsomme

46

markedsandeler spesielt i desember, januar, februar og mars. "Da ligger NRK på 50 % av all

TV-tittingen i Norge og er bare konger" (Gimnes 2016). Lasse Gimnes trekker frem at

vintersporten på NRK sine TV-kanaler gir høye markedsandeler til mediehuset gjennom hele

vintersesongen (Gimnes 2016).

4.6 Markedsposisjon svakheter.

Allmennkringkasteren NRK har et samfunnsoppdrag, og er derfor nødt til å vise bredde i sin

sportsdekning. NRK er nødt til å dekke både de populære idrettene, men også de mer

nisjeorienterte idrettene. De skal kunne vise til en bred seeroppslutning på sport, men de mer

nisjeorienterte idrettene vil bringe inn færre seere, sammenlignet med de mer populære. Dette

vil kunne resultere i synkende markedsandeler. Det er derfor viktig for NRK å finne en

balansegang mellom det nisjeorienterte og det mer publikumsvennlige sportinnholdet, slik at

de vil ivareta samfunnsoppdraget sitt, men også opprettholde markedsposisjonen sin (Gimnes

2016).

NRK har lange tradisjoner på sport, og henter mye av sin markedsposisjon herfra. Historisk

vil mange sin oppfatning av NRK være knyttet til de store sportsarrangementene, som de

olympiske leker og Europa- og Verdensmesterskap i fotball. NRK har vært den store

folkekanalen, som har samlet hele nasjonen foran TV-skjermen (Hauger 2016). NRK har

færre av de mest attraktive sportsrettighetene som samler de store seermassene, i dagens

rettighetsbilde. I takt med økt konkurranse, har flere rettigheter til populære idretter som

fotball og håndball forsvunnet fra NRK, og over til konkurrentene. Det er viktig for NRK å

fremstå som en fellesarena, både i forhold til å bygge legitimitet rundt sin posisjon som

allmennkringkaster, men også for å opprettholde sin markedsposisjon (Hauger 2016).

4.7 Redaksjonell kompetanse styrker

Rune Haug forteller at det aller beste konkurransefortrinnet til NRK er at de har troen på at

det innholdet de leverer fra seg har høy kvalitet. NRK har i flere rettighetsforhandlinger

opplevd at rettighetseier ønsker å fortsette et samarbeid, fordi de er fornøyd med hvordan

rettighetene er blitt forvaltet hos NRK. Blant annet mener Rune Haug at dette var en viktig

årsak til at NRK fikk fortsette med rettighetene til sjakk-VM. "Det er et godt eksempel på at,

hvis de bare hadde gått etter pengene ville de gått til TV2, men det var veldig viktig at de

hadde sett måten vi forvaltet sjakk på, og at vi utviklet det veldig godt på TV" (Haug 2016).

47

Det blir viktig for NRK å opprettholde kvaliteten de mener selv at de leverer fra seg. Det vil

være som Rune Haug sier, "utrolig viktig at vi har godt sportsinnhold", slik at de kan ta med

seg det inn i rettighetsforhandlinger også fremover (Haug 2016).

NRK var i en lang periode alene om å dekke sport, og ble nødt til å endre seg ettersom det

kom flere aktører inn i sportsdekningen. NRK har i møte med TV2, blitt sett på som mer

gammeldags, og preget av å ha drevet alene i lang tid. Bjørn forteller i sitt intervju at NRK har

endret seg mye, og mener at utviklingen hos NRK i et tiårsperspektiv har vært større, enn hos

kanalen han selv jobber (Taalesen 2016). Rune Haug trekker også frem at NRK jobber

annerledes i sportsavdelingen i dag, enn da han kom til NRK i 2008. "Vi produserer på en helt

annen måte i dag, ettersom hele mediebildet har endret seg. Vi bruker utrolig mye mer

ressurser på nett og på sosiale medier, enn det vi gjorde før Facebook kom, for å si det sånn"

(Haug 2016). NRK yter respekt både hos TV2 og DNN, og begge konkurrentene mener at

NRK sin kvalitet på sportsinnhold er med å drive konkurransen mediehusene imellom

fremover. Det er viktig at NRK viser at de evner å utvikle seg, og kan henge med i tiden.

NRK er det mediehuset med lengst tradisjon som sportsformidler. Deres langvarige satsing på

sport har gjort sitt til at NRK sin sportsavdeling innehar journalister med lang erfaring og mye

kunnskap knyttet til arbeid både foran og bak kameraene. Bjørn Taalesen trekker frem NRK

sin kompetanse på sportsproduksjon i boken Milliardspillet, hvor han uttaler at NRK har vist

seg særdeles dyktige og framtidsrettet i sin sportsproduksjon for fjernsyn (Taalesen 2006: 81).

De har også knyttet til seg verdifulle relasjoner med ulike idrettsforbund, hvor disse kjenner

til NRK sin evne til å forvalte både store og mindre sportsbegivenheter og idretter, og at

mediehuset har kjennskap og kunnskap til idretten som skal dekkes.

4.8 Redaksjonell kompetanse svakheter

NRK har satset sterkt på vintersport, og har hatt mindre fotballsendinger på sine TV-kanaler,

ettersom fotball har blitt et populært innhold for de kommersielle mediehusene å legge på

deres betal-TV-kanaler og strømmetjenester. NRK har dermed færre kjente profiler knyttet til

fotballdekning, og innehar ikke samme kompetanse på fotball, som de har på for eksempel

langrenn og skiskyting.

I en forhandlingsprosess vil mediehuset analysere inntektspotensialet i en sportsrettighet. Et

mediehus som ikke nødvendigvis sitter på nok kompetanse i spesifikke idretter, vil legge til i

48

beregningen, hvor mye kompetanse vil koste dem. Hvis TV2 eller DNN sikrer seg en

sportsrettighet, vil de som en følge av dette, også sørge for å sikre seg nok kompetanse.

Denne kompetansen vil blant annet være å finne hos NRK. Rune Haug kan mene at det er

sunt å bidra med profiler som ønsker å ta steget ut fra NRK, og at det gir mulighet til å utvikle

nye profiler (Haug 2016). Det problematiske med dette, er at det tar tid å utvikle profiler, hvis

de mest kjente fjesene til NRK forsvinner, vil ikke lenger kompetansen deres være et fortrinn.

4.9 TV 2

TV 2 ble Norges andre riksdekkende TV-kanal i 1992, og etablerte seg i løpet av den første

tiårsperioden som en moderne mediebedrift og en viktig institusjon i det norske

medielandskapet (Enli m.fl. 2006: 10). TV2 er Norges største kommersielle TV-kanal, og

kanalens status som hybridkanal, skal vi se i dette kapittelet bidrar både positivt og negativt i

konkurransen om attraktive sportsrettigheter. Jeg vil her ta for meg TV 2s forutsetninger i

forkant av rettighetssalget i 2015, og drøfte TV 2s styrker og svakheter knyttet til økonomi,

posisjon i publikumsmarkedet og redaksjonell kompetanse. Diskusjonen bygger i hovedsak på

intervjuer med rettighetsansvarlig i TV2, Bjørn Taalesen, i tillegg til sportsjef i NRK, Rune

Haug og sportsdirektør i DNN, Jan Erik Aalbu, i tillegg til intervju med redaktør i

bransjemagasinet Kampanje, Knut-Kristian Hauger og daglig leder i GimCom AS, Lasse

Gimnes.

4.10 Konsesjonsavtale – både økonomisk styrke og svakhet

Siden oppstart har TV 2 laget fjernsyn på konsesjonsavtale fra norske myndigheter, og siden

2010, gjennom en avtale som gir TV 2 status som formidlingspliktig allmennkringkaster (Enli

m.fl. 2010: 58). Denne avtalen har bidratt til at TV2 har fått privilegier i form av tilgang til

distribusjonsnett, som igjen har bidratt til økt reklameinntekter. TV2 har også fått mindre

reklamerestriksjoner, for å få bedre mulighet til inntjening (Enli m.fl. 2010). På denne måten

har TV2 kunnet forhandlet seg frem til gode avtaler overfor distributørene, og overfor

annonsørene. På den andre siden har avtalen med norske myndigheter påført TV2 strenge

programkrav, som har kostet kanalen økonomisk. Krav om å utvide mangfoldet og bredden i

TV-tilbudet, er svært dyre forpliktelser (Gimnes 2016). Lasse Gimnes, medieanalytiker og

daglig leder i GimCom AS, hevder at dette kan begrense handlingsfriheten til TV 2, også i

tiden fremover (Gimnes 2016).

49

Det kan være et strategisk valg fra TV 2 sin side å holde på nyhetene, for å opprettholde

viktigheten til mediehuset og den delen av merkevaren som er knyttet til allmennkringkasting.

Hvis en ny avtale med myndighetene innebærer færre programkrav, og dermed færre

kostnader, vil TV 2 det i kombinasjon med TV 2 sin posisjon som kommersiell,

formidlingspliktig allmennkringkaster, til tross for dagens distribusjonstilgjengelighet, være et

økonomisk fortrinn. Muligheten til å forhandle seg frem til gode avtaler med distributører og

annonsører, i tillegg til at økonomiske ressurser som tidligere ble brukt på strenge

programkrav, vil kunne brukes i forhandlinger om attraktive sportsrettigheter.

4.11 Økonomiske styrker

Attraktive sportsrettigheter til salgs er en viktig mulighet for å kunne etablere nye produkter i

en ny forretningsmodell som baserer seg på betalte kanaler, og nett-TV-løsninger (Hauger

2016). TV 2 som kommersiell allmennkringkaster kan ta betalt for sine nisjekanaler i ulike

kanalpakker, og de kan ta betalt for nett-TV-løsningen sin, TV 2 sumo. En av hovedårsakene

til å etablere TV 2 Zebra, var for å utnytte senderettighetene og styrke posisjonen til TV 2 i

TV-markedet, blant annet gjennom en betal-TV-kanal (Enli m.fl. 2006: 16). TV 2 har også

bygget opp sin strømmetjeneste TV 2 sumo med god hjelp fra rettighetene til å sende Premie

League (Hauger 2016). Hvis TV 2 skulle miste rettighetene til norsk og engelsk toppfotball,

vil dette kunne ha stor påvirkning på betalingsviljen hos publikum i forhold til TV 2 Zebra

som betal-TV-kanal, og det vil svekke fotballpakken til TV 2, som kan resultere i betraktelig

færre abonnementer på strømmetjenesten TV 2 sumo. Disse mulige konsekvensene, kan øke

betalingsviljen til TV 2, på de sportsrettighetene mediehuset har knyttet en satsning til.

Det er flere idrettsforbund som har forsøkt å bevare hensynet til publikum, og ytret et ønske

om at rettigheten deres skal ligge på fri-TV. Bjørn påpeker i sitt intervju at han opplever en

tendens, hvor dette hensynet kommer mindre og mindre frem, rett og slett fordi det vil

begrense hvor mye mediehusene er villig til å betale for rettigheten. "De som kjøper vil ha fri

mulighet til å bruke rettigheten. Hvis de som selger Premie League hadde kommet til oss og

sagt at dere må legge Premie League på fri-TV, så hadde jeg kanskje vært villig til å betale

halvparten, fordi da er det et helt annet regnestykke" (Taalesen 2016). Publikumsinteressen

for attraktive rettigheter gjør at innholdet er en unik mulighet til å kunne realisere strategiske

mål knyttet til nye plattformer utenom lineær-TV og reklameinntekter. Dette vil resultere i at

TV 2 er villig til å strekke seg langt for å sikre seg rettighetene.

50

4.12 Økonomiske svakheter

TV 2 er en kommersiell allmennkringkaster og driften til hovedkanalen og de andre

nisjekanalene vil være markedsstyrt. Økonomien til TV 2 vil derfor være uforutsigbar, og

avhenger av svingninger i markedet. Svingninger i markedet kan ha flere årsaker i form av

usikkerhet knyttet til tilbud og etterspørsel hos TV 2, eiere, distributører, annonsører,

publikum og andre aktører (Krumsvik 2011). Mediehuset er derfor nødt til å ta dette i

betraktning, når de skal lage et regnestykke, i forhold til hvor mye de er villig til å betale for

en sportsrettighet. Egmonts inntekter i 2015 var 1 575 i millioner EURO, det tilsvarer ca. 15,5

milliarder NOK. Av dette har TV2 ca. 4,3 milliarder NOK i inntekt (Egmont Fonden 2015).

Tradisjonelt har TV 2 vært finansiert gjennom reklameinntekter, og dette er fremdeles en stor

del av TV 2 sin forretningsmodell. TV 2 sender fra Norge og må dermed følge norske regler

for reklamesending (Enli m.fl. 2010). Disse reglene begrenser TV 2 sitt spillerom i form av

hvor lenge og hyppig de kan sende reklame, og hvem det reklameres for. Knut-Kristian

Hauger, redaktør i Kampanje, påpeker at reklameblokker skal komme ved en naturlig utgang

av et program, men i visse idretter hvor det konkurreres over lenger tid, vil TV 2 være

avhengig av å bryte inn med reklame oftere, enn hva de må forholde seg til av regler. "Jeg vet

at TV 2 jobber for muligheten til å dele opp bildet og kanskje kjøre noe reklame samtidig som

de viser idretten i et litt mindre utsnitt på skjermen" (Hauger 2016). TV 2 trenger med andre

ord, dispensasjon fra norske myndigheter for å generere inntjening ved reklamesendinger i

forbindelse med kjøp av dyre sportsrettigheter. Spesielt viktig er dette i forbindelse med de

mest attraktive rettighetene, hvor det er i både TV 2s og idrettsforbundets interesse å legge

sendingene til hovedkanalen, for at TV 2 skal tjene mest mulig på TV-reklame og for å

opprettholde publikumsinteressen.

På den andre siden kan reklame oppfattes som et uvelkomment avbrekk hos publikum. TV 2

er avhengig av å få med seg seerne videre gjennom reklamepausen. Reklame oppfattes ofte

som et «breaking point» (Syvertsen 1997), fordi det er i en reklamepause, større sannsynlighet

for at TV-seerne vil forsvinne. Det er derfor viktig for TV 2 å finne en balansegang mellom

reklameeksponering som sikrer TV 2 sin reklameinntjening, og eksponering i den grad at

reklame ikke oppfattes som forstyrrende hos publikum.

4.13 Markedsposisjon styrker

51

Fra oppstart i 1992 var TV 2 eneste kommersielle TV-kanal som nådde ut til hele

befolkningen. Privilegiene knyttet til avtalen om formidlingspliktig allmennkringkaster har

bidratt til at kanalen har hatt større markedsandeler, enn sine kommersielle konkurrenter

(Bastiansen og Dahl 2003). I 2014 hadde TV 2 for første gang eksklusive rettigheter til å

sende OL. Mesterskapet ble en suksess for mediehuset og TV-kanalene oppnådde svært høye

seertall (Taalesen 2016). TV 2 økte mest av alle TV-kanalene i 2014 og fikk en markedsandel

på 21,3 prosent. Dette er en økning på hele 2,4 prosentpoeng og den høyeste oppslutningen

for kanalen siden 2009 (hentet fra Tv2.no). Forvaltningen av vinter-OL i 2014 styrket

markedsandelen til TV 2, i tillegg til å gjøre TV 2 til et viktig mediehus og styrket TV-

kanalenes merkevare (Taalesen 2016).

Trine Syvertsen skriver i sin bok Den store TV-krigen, at TV 2 utmerker seg på mange måter

med å være en markedsføringssuksess. Hun beskriver TV 2 som et enhetlig «produkt», hvor

både organisering og programprofil kan beskrives med de samme nøkkelbegrepene. Dette gir

TV 2 en tydelig merkevareidentitet, en identitet som har scoret høyt i undersøkelser av

merkevarestyrke og tillit til norske bedrifter (Syvertsen 1997: 219). Bjørn Taalesen,

rettighetsansvarlig i TV2 Sporten, påpeker i sitt intervju at internt i TV 2 har sportsavdelingen

vært kjent for å stå for nytekning. Der nye ting dukket opp, der de var annerledes enn i går,

var ofte på sport, før noe annet sted på huset (Taalesen 2016) TV 2 sin sterke merkevare vil

være en fordel for TV 2 i en rettighetsforhandling. TV 2 vil kunne dra nytte av posisjonen til

sitt eget merkevare blant publikum. De som eier rettighetene vil ha kjennskap til TV 2 sin

merkevare, hva som kjennetegner TV 2 Sporten.

4.14 Markedsposisjon svakheter

TV 2 kan vise til gode markedsandeler etter at mediehuset sendte Olympiske leker i Sotji,

men Hovedkanalen TV2 er likevel mindre i markedsandeler, enn allmennkringkaster-

konkurrent NRK1 (TNS Gallup 2015). Hovedkanalen TV2 står ikke like sterkt i

publikumsmarkedet som NRK1. Ved salg av idretter som ønsker å komme ut til størst mulig

seermasse på grunn av arena- og sponsoravtaler, kan dette bli avgjørende.

Det er ikke bare snakk om å ta økonomiske vurderinger, som allmennkringkaster må også TV

2 ta vurderinger i forhold til innhold som styrker mediehusets legitimitet. TV 2 må konkurrere

både med NRK om seertall og troverdighet, knyttet til allmennkringkasteridealene, og med

TVNorge og TV3 om seeroppslutning blant de mest attraktive målgruppene for annonsørene

52

(Enli m.fl. 2006: 142,143). Hybridstatusen kan oppfattes som en «drakamp» mellom

legitimitet og kommersiell tankegang, hvor TV 2 kan risikere å tape markedsandeler, fordi de

også må dekke bredde.

4.15 Kompetanse styrker

Sportsavdelingen til TV 2 har gjennom sin dekning av sport opparbeidet seg en rekke kjente

personligheter og kjente ansikt, som har bidratt til å skape identitet og gjenkjennelse. Mest

kjent er antakeligvis Davy Wathne som har jobbet i TV 2-sporten siden oppstarten i 1992.

Sammen med Davy Wathne har TV 2s satsning på fotball skapt kjente profiler i

kommentatorer og ekspertroller. Flere av profilene TV 2-sporten har opparbeidet seg, er godt

likt blant publikum for deres formidlingsevne. Disse profilene vil kunne ha en

gjenkjennelseseffekt hos publikum. Dette kan TV 2 bruke til sin fordel i

rettighetsforhandlinger.

TV 2 har siden oppstart i 1992 vært en allmennkringkaster, hvor sport har vært et vesentlig

satsningsområde (Taalesen 2016). Gjennom over 25 år med sportsdekning, har TV2-sporten

opparbeidet seg erfaring både på daglige sportssendinger, i tillegg til å ha tatt på seg

forvaltningen av flere store sportsbegivenheter. En slik langvarig satsning på sport har gitt

TV2-sporten en redaksjon med journalister som sitter på unik kompetanse både foran og bak

kameraet. De har også gjennom sin langvarige sportssatsning fått kjennskap til ulike

idrettsforbund, og idrettsforbundene har knyttet kjennskap til TV 2 og hvordan TV 2 evner å

forvalte sportsrettigheter (Gimnes 2016). Dette er en unik relasjonsbasert ressurs TV 2 kan ta

med seg inn i rettighetsforhandlinger, og gjøre til en fordel for mediehuset.

4.16 Kompetanse svakheter

Med tanke på hvilke rettigheter som var til salgs i 2015, stiller TV 2 antakeligvis sterkest i

forhold til redaksjonell kompetanse på fotballrettighetene. Her har mediehuset vist en

langvarig satsing, og opparbeidet seg flere kjente programledere, eksperter og kommentatorer.

I forhold til vintersport, viste TV 2 at også de kunne dekke disse idrettene, men NRK sin

dekning av vintersport er godt innarbeidet hos det norske publikum. Under OL i Sotji måtte

også TV 2 leie inn folk hos NRK til å produsere TV-bildene fra skiskyting konkurransene.

Når det gjelder produksjon av vintersport har mediehuset lite erfaring.

53

Det har vært en overgang av flere kjente profiler fra TV 2 sin sportsavdeling, og over til deres

kommersielle konkurrent DNN. Blant annet meldte den kjente programlederen Carsten

Skjelbreid at han byttet arbeidsplass fra TV 2 til DNN og skulle bidra til å løfte DNN sin

fotballsatsning (Fossbakken 2014). Asbjørn Myhre som har vært sportskommentator for TV 2

i nesten 10 år, valgte også å gå over til DNN (Opsahl 2015). TV 2 som kommersielt mediehus

vil kunne inneha kompetanse som også passer inn i en kommersiell profil hos DNN, hvor

målet ikke er å nå ut til alle, men uten forpliktelser, nå ut til seerne. DNN har i tillegg vist en

satsning på fotball, i likhet med TV 2, og deres profiler vil dermed kunne fremstå mer

attraktive for DNN, på grunn av deres kompetanse på spesifikke idretter.

4.17 Discovery Networks Norway

Da mediekonsernet Discovery Communications overtok selskapet SBS Nordic i 2013, kom

det til en betydelig, internasjonal aktør i det norske mediemarkedet. I dag inngår alle

TVNorge-kanalene, sammen med flere andre Discovery-kanaler, i det som blir kalt Discovery

Networks Norway. (Medienorge 2017 a). I dette kapittelet skal vi se hvilke forutsetninger

Discovery Network Norway som "New kid on the block" (Hauger 2016) tok med seg inn i

forhandlingsåret 2015. Jeg vil dette kapittelet ta for meg DNNs styrker og svakheter knyttet til

økonomi, posisjon i publikumsmarkedet og redaksjonell kompetanse. Diskusjonen bygger

først og fremst på intervju med sportsdirektør i DNN, Jan Erik Aalbu, i tillegg til intervju med

rettighetsansvarlig i TV2, Bjørn Taalesen, daværende sportsjef i NRK, Rune Haug, redaktør i

bransjemagasinet Kampanje, Knut-Kristian Hauger og daglig leder i GimCom AS, Lasse

Gimnes.

4.18 Økonomi styrker.

En betydelig økonomisk fordel for TVNorge, og de andre TV-kanalene som i dag utgjør

Discovery Network Norway, er Discovery Communications’ oppkjøp av eierskapet til

mediehuset i 2013. Discovery Communications inntekter i 2014 var på 6,27 billioner Dollar,

og økte i 2015 med økt til 6,394 millioner Dollar, det tilsvarer ca. 56 milliarder NOK (PR

Newswire 2016). Oppkjøpet på eiersiden har styrket økonomien til DNN, og gitt dem en

mulighet til å satse på nytt innhold. I intervjuet med sportsdirektør Jan Erik Aalbu, forteller

han hvordan deres nye eiere har gitt DNN en åpning for større satsning på sport. "Vi jobber

54

knallhardt for å overbevise våre eiere at dette er bra for oss som TV-hus, og vi lager

«businesscase» og sitter med regneark herfra og til månen, og legger frem det" (Aalbu 2016).

Han påpeker at det må ligge til grunn god argumentasjon bak innvesteringene til de

amerikanske eierne, men så lenge DNN kan vise til inntjening, har eierne vist velvilje til å

satse på norsk sport. Jan Erik Aalbu forteller i sitt intervju at han er veldig fornøyd med å ha

eiere som ser at sport kan gi DNN en positiv utvikling, og at sport har blitt et større

satsningsområde hos mediehuset. Discovery Communications representerer en økonomisk

ryggrad og store driftsmarginer DNN bør utnytte i konkurransen om attraktive

sportsrettigheter (Aalbu 2016).

I Norge er det DNN som disponerer Eurosport, i form av TV-kanalene Eurosport 1 og

Eurosport Norge (Aalbu 2016). En annen fordel knyttet til Discovery Communications som

eiere, er deres tilstedeværelse i en rekke europeiske land gjennom selskapets oppkjøp av

Eurosport. DNN kan dermed dra nytte av at Discovery Communications kan inngå avtaler

med de som selger sportsrettigheter for store deler av Europa. Dette kan være å foretrekke

som rettighetseier, fremfor å måtte gå til samtlige nasjonale kringkastere og selge samme

sportsrettighet en etter en (Hauger 2016). Sportsdirektør Jan Erik Aalbu, påpeker at Discovery

Communications kan gi DNN fordeler, både når det gjelder sportsrettigheter som passer for

Eurosport i Europa, men også sportsrettigheter som passer det norske publikum, på DNNs

norske TV-kanaler (Aalbu 2016).

Discovery Network Norway disponerer Eurosport-kanaler, og en ny nett-TV-løsning de

ønsker å fylle opp med norsktilpasset innhold. Jan Erik Aalbu påpeker i sitt intervju, at den

viktigste jobben i tiden som kommer, er å lokalisere og optimalisere Eurosport til det norske

markedet (Aalbu 2016). Populære sportsrettigheter som trekker store seermasser er blitt viktig

for kommersielle aktører i forhold til å bygge opp nye forretningsmodeller og nye TV-

produkter (Hauger 2016). DNN trenger sportsrettigheter som kan bidra til å bygge opp et

betal-TV-ben. DNN trenger eksklusivt sportsinnhold, og det er viktig at innholdet er sterkt

nok til at publikum er villig til å bli kjent med en ny kanal, og betale for en ny nett-TV-

løsning. Betalingsviljen til DNN vil på bakgrunn av dette kunne overstige både NRK, som

ikke kan ta betalt for sine tjenester, men også TV 2, som allerede har brukt sport til å etablere

betal-TV-kanaler og nett-TV-løsning. Det blir svært viktig for DNN å tilegne seg

sportsrettigheter som evner å flytte store brukermasser, og dette vil kunne gjenspeile seg i

beløpet DNN er villig til å betale for slike sportsrettigheter.

55

Discovery Networks Norway er et helkommersielt mediehus. DNN har ingen

allmennkringkasterforpliktelser kanalene må etterstrebe (Enli m.fl. 2010), og kan dermed

velge rettigheter som med større sannsynlighet vil gi inntjening, enn rettigheter mediehuset er

pålagt å dekke for å vise bredde i sin sportssatsning. DNN kan velge sportsrettigheter kun ut

ifra kommersiell tankegang, og står derfor i en posisjon til å bruke mer ressurser på kun de

mest attraktive sportsrettighetene, og prioritere kun disse, fremfor en mer generell og bred

dekning. Dette vil være en fordel for DNN, ved at de gjennom kommersielle prioriteringer, og

ingen andre hensyn, vil kunne legge frem et høyere beløp enn sine konkurrenter.

4.19 Økonomiske svakheter

Discovery Network Norway har private eiere og drives kommersielt, økonomien til DNN,

deres kanaler og andre tjenester vil derfor være markedsstyrt. Økonomien til DNN vil kunne

påvirkes av svingninger i markedet, som kan slå negativt ut på mediehusets inntekter.

Mediemarkedet er i stadig endring, og finansieringsmodellene til de private mediehusene er

ved flere tilfeller blitt utfordret av endringer. En endring i inntektskildene til mediehusene kan

føre til at mediehusene må kompensere inntektsbortfallet med kostnadsreduksjon (Krumsvik

2011: 81). Det vil også påvirke økonomien til DNN om seeroppslutningen i perioder vil

synke, som igjen går utover mediehusets markedsposisjon. Dette kan ha en negativ effekt med

reklameinntektene til mediehuset. DNN har ingen privilegier som mediehuset kan lene seg på,

ved konjunktursvingninger. Økonomien til DNN vil dermed være uforutsigbar.

Det er et mål for DNN, som kommersielt mediehus, å tjene penger på kjøp av

sportsrettigheter. Reklamepenger vil være en viktig inntektskilde når mediehuset setter

sammen sitt regnestykke før de skal inn i forhandlinger om sportsrettigheter (Aalbu 2016). På

TV-kanalene som ikke sendes fra Norge, har DNN færre restriksjoner knyttet til

reklamepauser med tanke på hyppighet, lengde og hva det reklameres for (Enli m.fl. 2010).

Blant disse er MAX, som det er blitt kommunisert at vil vise mye sport (Aalbu 2016), i tillegg

til begge Eurosport-kanalene. Det blir derfor viktig for DNN, med større spillerom knyttet til

reklame, å planlegge avbrekkene godt. Knut-Kristian påpeker i sitt intervju all støyen som

kom i forbindelse med at TV2 skulle vise Olympiske leker for første gang, og bekymringer

knyttet til reklamepauser (Hauger 2016). DNN kan møte tøffe forhandlinger overfor

forbundet som sitter på sportsrettighetene i forhold til hvor mye reklame de kan sende i løpet

av sendingene. Restriksjoner på mengde reklame i sportssendingene, vil kunne påvirke

56

beløpet DNN er villig til å betale for sportsrettighetene, hvis DNN mener at

reklamerestriksjoner vil begrense deres reklameinntekter.

Norsk Tipping har blant annet vært hovedsponsoren til den øverste divisjonen i norsk

herrefotball, og ligaen har hatt navnet Tippeligaen siden 1990 (Helland 2003: 80). Norsk

Tipping vil kunne sette press på forbundene, med tanke på at de ikke ønsker reklame for sine

konkurrenter i utenlandske spillselskaper, i løpet av sendingene de selv er med og sponser.

Dette er en problematikk, som kun vil gjelde for de mediehusene som sender flere av sine

kanaler fra utlandet, deriblant DNN (Gimnes 2016). Det vil derfor kunne oppstå problemer

for DNN i forhandlinger om sportsrettigheter hvor idrettsforbundet har en sterk tilknytning til

Norsk Tipping. DNN kan ende opp med å måtte betale et beløp, mye større enn sine

konkurrenter, for å gjøre opp for problematikken knyttet til Norsk Tipping.

4.20 Posisjon i publikumsmarkedet styrker

Discovery Network Norway sitt flaggskip TVNorge, er etter NRK1 og TV2 hovedkanalen,

den TV-kanalen med størst markedsandel på norsk fjernsyn. Ifølge TNS gallup sin Årsrapport

for TV-seing i Norge 2015 har TVNorge en markedsandel på 8,1 % i 2014. Kringkasteren

TVNorge slår kringkasteren TV3, som har 3,6 % markedsandel i 2014. Totalt har DNN sine

kanaler en markedsandel på 18 % i 2014. Dette er mer enn dobbelt så mye som deres

helkommersielle konkurrent MTG (TNS Gallup 2015). Jeg vil hevde at det er viktig for DNN

å kunne vise til voksende markedsandeler, og dekningsbredden deres i forhandlinger om

populære sportsrettigheter.

Jan Erik Aalbu påpeker i sitt intervju at det er flere forpliktelser og krav ved salg av

sportsrettigheter som blant annet Olympiske Leker, hvor det kreves at visse sendinger går på

allmenne TV-kanaler, med bred og stor dekning. "Det er snakk om distribusjon som må være

høy for at du i det hele tatt kan sende de øvelsene" (Aalbu 2016). Jan Erik Aalbu mener at

DNN har vist at de kan nå store deler av den norske befolkningen, og at de er egnet til å ta på

seg sportsrettigheter, hvor kravet er at sendingene skal komme frem til hele det norske

publikum (Aalbu 2016). Det er en fordel for DNN i forhandlinger å kunne vise til at de evner

å samle store seermasser på flaggskipet sitt TVNorge, men også på kanalen de kommuniserer

som en sportskanal, MAX.

4.21 Posisjon i publikumsmarkedet svakheter

57

I avsnittet over viser jeg til Jan Erik Aalbu sin argumentasjon for at DNN og deres TV-

kanaler kan vise til at de evner å trekke til seg de store seermassene med sterke

sportsrettigheter. DNN med sine TV-kanaler, blir allikevel «lillebror», sammenlignet med

sine konkurrenter i NRK og TV2, hvis vi ser på markedsandelene deres året før

sportsrettighetene var til salgs i 2015. I 2014 hadde DNN, daværende SBS Discovery, en total

markedsandel på 18 % (TNS Gallup 2015). Sammenlignet med sine konkurrenter, har ikke

DNN like store markedsandeler, og kan derfor ikke før de går inn i forhandlingene, garantere

like stor oppslutning blant publikum. De må derfor i forhandlinger legge mer vekt på noen av

sine andre sterkere kort, for eksempel deres økonomiske styrke.

Etter at nyhetene ble lagt ned i 2009, har TV-kanalene som i dag utgjør store deler av DNN

og deres merkevare blitt kommunisert tydelig med TVNorge som «humorkanal» og de andre

nisjekanaler for kvinner, menn, eldre og sport (Hauger 2016). Knut-Kristian Hauger, redaktør

i bransjemagasinet Kampanje, påpeker i sitt intervju at TVNorge må bli kommunisert som

noe mer enn bare «humorkanal», hvis DNN kjøper sportsrettigheter hvor deler av

«rettighetspakken» bør ligge på den TV-kanalen med størst seeroppslutning (Hauger 2016).

Det blir derfor viktig for DNN å vise til at sport også vil få sin "naturlige" plass på TVNorge.

Det er viktig for idrettsforbundene at seerne finner frem til sportssendingene blant kanalene til

DNN. Det kan skape misnøye i forhandlinger at TV-kanalen som tiltrekker seg flest seere hos

DNN er ukjent blant publikum som sportsformidler. DNN bør dermed ha en plan inn i

forhandlingene, for hvordan de ønsker å kombinere TVNorge som «humorkanal» og samtidig

være et "naturlig hjem" for store sportsbegivenheter.

4.22 Redaksjonell kompetanse styrke

Da Jan Erik Aalbu startet som sportssjef i 2010/2011 hadde mediehuset ingen sportsdekning.

Siden har mediehuset med tilkomsten av kanalen MAX økt sin satsing på sport, og tilegnet

seg flere sportsrettigheter. Til tross for relativt kortvarig tradisjon innenfor sport, har DNN,

ifølge Jan Erik Aalbu, vist med de rettighetene de har hatt, at også de kan lage gode

sportssendinger. "European Qualifiers var nok litt spennende for mange, når vi kjøpte den, for

da var vi ganske små, også har vi vist at vi kan behandle en rettighet på en god måte, så vi står

mye sterkere i rettighetsforhandlinger nå, enn det vi gjorde" (Aalbu 2016). DNN har vist at de

kan lykkes med sin sportsdekning og dette vil gi mediehuset et bedre utgangspunkt når det går

inn i rettighetsforhandlinger om de mest attraktive sportsrettighetene.

58

Jan Erik Aalbu påpeker at mediehuset ikke ønsker å levere fra seg sportssendinger som er

dårligere enn eventuelt NRK eller TV 2, og blir dermed nødt til å legge en del ressurser i

sportsdekningen. De brukte mye penger på å lage sendinger og studio i forbindelse med

dekningen av det norske herrelandslagets kvalifiseringskamper, og var fornøyd med disse

produksjonene. Jan Erik Aalbu gir uttrykk for at det blir viktig for mediehuset å legge nok

penger i produksjonen (Aalbu 2016). Det DNN mangler av redaksjonell kompetanse, ettersom

de først har vist en økt satsning på sport de siste årene, kan mediehuset gjøre opp ved å vise til

klare planer på forvaltning av aktuelle idretter, og økonomi til å skaffe seg nødvendig

kompetanse både foran og bak kameraet.

4.23 Redaksjonell kompetanse svakheter

DNN har en nyere sportstradisjon, og blir sett på som en ny aktør på norsk sport (Hauger

2016). DNN, som Jan Erik Aalbu påpeker i sitt intervju, har foreløpig få ansatte i sin

sportsavdeling (Aalbu 2016), og mangler disse kjente profilene som er typiske for DNN sin

sportsformidling. DNN har verken hatt rettighetene til Tippeligaen, Premie League,

Olympiske leker eller vintersport eksklusivt i Norge, og vil derfor ha mangler i sin

redaksjonelle kompetanse på de aktuelle idrettene. Dette må DNN kunne vise til i

forhandlingene, at de har en klar plan på å opparbeide seg tilstrekkelig med kompetanse,

innen rettighetsperiodene starter. DNN må derfor legge med i regnestykket, utgifter knyttet til

produksjonskostnader, og hvor de kan hente inn kompetente medarbeidere. Dette kan være en

ulempe for DNN å ta med seg inn i rettighetsforhandlingene.

Del 2.

4.24 Utfallet av forhandlingene

Den første sportsrettigheten som det ble annonsert at var avklart, var de olympiske lekene. I

juni ble det klart at Discovery Communications hadde kjøpt de olympiske leker for perioden

2018–2024. Discovery Communications kjøpte rettighetene til de neste fire olympiske leker

for 50 land i Europa, deriblant Norge og Discovery Nettwork Norway. Discovery

Communications kjøpte rettighetene for 11.3 milliarder norske kroner (Hauger 2015). Den

andre rettighetene som ble avklart solgt, var Premier League i oktober. Denne rettigheten

kjøpte TV2 ifølge VG, for 1,650 milliarder norske kroner. TV2 kjøpte rettighetene til å vise

Premier League for perioden 2017–2019, totalt tre sesonger (Strøm m.fl. 2015b). I november

59

ble det klart at NRK beholder rettighetene til å vise alle grener i Norges Skiforbund. NRK ble

enige med skiforbundet om en totalramme over fem år på 400 millioner norske kroner. NRK

sikret seg de populære nordiske grenene for perioden 2017–2021 (Nett Bruker 2015). Den

siste sportsrettigheten som ble solgt i løpet av året 2015 var de to øverste divisjonene i norsk

herrefotball. Her vant DNN forhandlingsrundene, og endte med å betale 2,4 milliarder norske

kroner for en periode over seks år. Norsk toppfotball vil dermed etter å ha vært i over 20 år på

TV2, bli sendt på DNN sine kanaler fra 2017–2022 (Baardsen m.fl. 2015).

4.25 Olympiske leker

Discovery Network Norway hadde en klar økonomisk fordel, med Discovery

Communications som eiere da de olympiske lekene var til salgs. Discovery Communications

ønsket å kjøpe et sterkt innhold som kunne styrke Eurosport-kanalene de hadde kjøpt opp i

Europa. David Zaslav, administrerende direktør i Discovery Communications, uttalte seg i en

pressemelding i forbindelse med tildelingen av rettighetene til de olympiske leker at dette

ville styrke Eurosport sin tilstedeværelse på alle plattformer (Hauger 2015). Dette ga utslag i

Norge, hvor de nasjonale aktørene var sjanseløse økonomisk sett. De internasjonale aktørene

var økonomisk, mye sterkere enn de nasjonale aktørene, og dette ble avgjørende. Selv da

NRK og TV2 gikk sammen i en allianse med den Europeiske Kringkastingsunionen for å by

på de eksklusive rettighetene i Norge, ble beløpet til DNN sine eiere, for høyt til at NRK og

TV2 sammen kunne komme med et mer fristende tilbud (Johannesen 2015). I forhandlingene

om retten til å vise olympiske leker i Norge, ble økonomien til DNN og deres eiere, veid

tyngre enn både NRK og TV2 sin posisjon i publikumsmarkedet og deres redaksjonelle

kompetanse. Både NRK og TV2 har vist olympiske leker før, i motsetning til DNN, som også

er det mediehuset med færrest markedsandeler.

4.26 Premie League

Premie League skiller seg ut fra de tre andre rettighetene, da dette er en sportsrettighet til en

fotballserie som foregår i England. Premie League-pakken blir solgt i Norge, men den

viktigste forhandlingen for Premie League foregår hjemme i England. Det er derfor ikke like

stor betydning hvordan disse rettighetene forvaltes i Norge. Det blir dermed en

forhandlingsrunde hvor økonomi, og hva mediehusene er villig til å betale, som vil veie

tyngst. TV2 har hatt disse rettighetene siden 2010 og dette har vært «god butikk» for

60

mediehuset. Det var derfor viktig for dem å beholde rettigheten til den engelske toppfotballen

(Bjørn Taalesen). DNN var lenge med i forhandlingene, men til slutt fikk TV 2 tildelt

rettighetene. Det kostet TV 2 dobbelt så mye som daværende avtale hadde kostet dem sist

forhandling. For første gang kostet tre sesonger med Premie League over en milliard norske

kroner (Strøm m.fl. 2015b).

4.27 Vintersporten

NRK har et godt samarbeid med Norges Skiforbund gjennom å ha forvaltet rettighetene i en

årrekke. Skisportens særegenhet knyttet til verdenscup, som gjør det vanskelig for publikum å

komme seg til arenaene, gjør det enda mer viktig for det norske skiforbundet, at rettighetene

sendes på TV-kanaler som kan vise til høye seertall, både med tanke på publikumsinteressen

og arena- og sponsoravtaler (Rune Haug). I forhandlingene om verdenscup og mesterskap for

alle grener i Norges Skiforbund, fikk NRK, med sin posisjon i publikumsmarkedet og

redaksjonelle kompetanse, tildelt rettighetene. NRK betaler mye for de nasjonale, eksklusive

rettighetene, men det kan være at rettighetene vil kunne stige ytterligere i pris, hvis de

kommersielle aktørene melder seg mer på i kampen om sportsrettighetene. Forholdet mellom

NRK og Norges Skiforbund vil mest sannsynlig bli satt på en større prøve ved neste

rettighetsrunde, hvis mediehus med større kjøpekraft enn NRK virkelig ønsker å tilegne seg

rettighetene til vintersporten.

4.28 Norsk toppfotball

TV 2 har hatt en langvarig satsning på norsk herrefotball, og har bevist at de har opparbeidet

seg mye kunnskap om norsk fotball (Lasse intervju). Til tross for dette, var det Discovery

Network Norway som vant forhandlingene om rettighetene til Tippeligaen og Obos-ligaen.

Det ville vært en lavere risiko å gi rettigheten til TV 2, ettersom at de har prioritert norsk

fotball i mange år, men DNN viste stor betalingsvilje, og dette ble ifølge Lasse Gimnes,

avgjørende for hvilket mediehus som til slutt ble tildelt rettighetene. Utfallet kunne vært

annerledes, hvis beløpet DNN sikret seg fotballrettighetene med, ikke hadde vært betydelig

høyere enn hva TV 2 kunne forhandle med (Lasse intervju). Sommeren 2016 fikk den øverste

divisjonen i norsk herrefotball utdelt et nytt navn av Fotballforbundet. Tippeligaen ble byttet

ut med Eliteserien (Lyngøy 2016 a). DNN vil dermed følge Eliteserien og Obos-ligaen de

neste seks sesongene.

61

Del 3.

4.29 NRK

Vi kan se av resultatet fra forhandlingene i 2015, at NRK verken mistet eller tilegnet seg nye

sportsrettigheter. Etter at rettighetsbildet, med tanke på disse fire kommersielt attraktive

sportsrettighetene ble satt for de neste årene, ble NRK stående med en "status quo". Jeg vil i

denne delen se nærmere på hvilke konsekvenser fordelingen av de fire sportsrettighetene i

2015, har hatt for mediehuset NRK. Diskusjonen bygger på intervjuene med Rune Haug,

daværende sportsjef i NRK, Knut-Kristian Hauger, redaktør i bransjemagasinet Kampanje og

Lasse Gimnes, dagligleder i konsulentfirmaet GimCom AS, i tillegg til direkte konsekvenser

som er blitt observert og skrevet om i media.

4.30 Økonomi

Jeg vil først se på hvilke mulige konsekvenser fordelingen av de fire sportsrettighetene har

hatt påvirkning på NRK og hvordan de står økonomisk.

Lisensinntektene vil ikke strekke til

Finansieringsmodellen til NRK, basert på lisensinntekter, gjør at de i forhandlinger om de

mest attraktive rettighetene er det mediehuset med svakest økonomiske ryggrad. Rune Haug

forteller i sitt intervju at han vet at det er en fare for at NRK vil kunne miste den posisjon i

publikumsmarkedet mediehuset innehar som sportsformidler i dag, fordi sport vil bli for dyrt

for den statseide kanalen.

"Stadig oftere ser vi at enkelte sportsrettigheter blir for dyre for oss. Nå som det har

blitt et betal-TV-marked, så vil ikke vi som allmennkringkaster på de mest attraktive

sportsrettighetene kunne nå opp. Vi hadde OL siste gang i 2012, og nå er rettighetene

solgt helt frem til 2024 til Discovery, og der var vi heller ikke i nærheten. Det er en

utvikling som nødvendigvis ikke taler til NRK sin fordel med den store, sterke

konkurransen som er i det norske markedet, også, fordi på lineær-TV er sport stadig

viktigere. Men vi frykter det ikke, vi er forberedt på det, også gjør vi alt vi kan for å

stå imot" (Haug 2016).

Etter forhandlingsrundene i 2015 har Rune Haug innsett at kommersielt attraktive

fotballrettigheter, som gjerne mediehusene ønsker å bruke på betalt-TV, i tillegg til

sportsbegivenheter som olympiske leker, er blitt for dyrt for NRK. Slik ser også Knut-Kristian

Hauger fra Kampanje på sitasjonen til NRK. Han mener også at denne runden med

62

forhandlinger viser at det vil bli svært vanskelig for NRK å tilegne seg rettighetene til den

mest populære sporten. "Nei, det er jo klart, når den type innhold har blitt så viktig for de

kommersielle aktørene i forhold til det å bygge opp nye forretninger og nye TV-produkter, så

er jo betalingsviljen deres blitt så mye større enn det NRK tydeligvis har, og sitter med i dag,

så for NRK ser det mørkt ut i forhold til disse store eventene" (Hauger 2016). Slik

forhandlingsrundene foregikk i 2015, hvor samtlige rettigheter økte i pris, og økonomi spilte

den største rollen, blir NRK nødt til å se etter mulige tiltak ved fremtidige forhandlinger, for å

kunne være konkurransedyktig overfor de andre mediehusene, spesielt de internasjonale

aktørene.

Samarbeidsallianser som strategi

NRK erfarte etter forhandlingsrunder i 2015, at hvis internasjonale aktører ønsker de samme

rettighetene som NRK, er NRK sin økonomiske ramme for liten. Internasjonale aktører sitt

inntog i det norske TV-markedet, har gjort sitt til at NRK er blitt, slik Lasse Gimnes sa det,

«bitte liten» (Gimnes 2016). For å kunne tilegne seg sportsrettigheter, lik de som var til salgs i

2015, må NRK betale mer enn de internasjonale aktørene. Som et rent lisensfinansiert

mediehus, med sponsorinntekter som kun er «peanøtter» (Gimnes 2016), i forhold til de

kommersielle aktørene, blir det svært vanskelig for NRK alene å nå frem rent økonomisk

(Gimnes 2016). NRK burde ved neste rettighetsforhandling se etter allianser for å yte større

konkurranse overfor de internasjonale aktørene.

"Jeg tror jo fortsatt på at man gjennom allianser i Norden, men også i Norge, kan

fremstå som en attraktiv partner for de som selger rettighetene. NRK og TV2 står jo

fortsatt veldig sterkt i den norske befolkningen, så det er jo klart, allianser og

samarbeid mellom de nasjonale TV-husene, vil jo være en måte å møte konkurransen

på" (Hauger 2016).

NRK med offentlig finansierte TV-kanaler, uten reklameinntekter, er en god alliansepartner

for de kommersielle aktørene. "NRK i allianse med kommersielle aktører kan jo være en

mulighet, der man får noen krem-arrangement, krem-grener, som går på NRK, mens de

kommersielle tar ut mer bredden i forhold til reklame-TV, betalt-TV og strømming" (Hauger

2016).

NRK erfarte i konkurransen om olympiske leker, hvor de sto i en allianse med TV2, at deres

felles økonomiske ramme ble for liten til å utfordre det Discovery Communications var villig

63

til å betale for eksklusive rettigheter i Norge (Johannesen 2015). Det viser at et samarbeid

mellom NRK og TV2 ved salg av visse sportsrettigheter, ikke vil være et tilstrekkelig

samarbeid, rent økonomisk. "Jeg tror det skal bli tøft i tiden fremover hvis man ikke

samspiller. Til og med når NRK og TV2 samspiller, to svære norske kanaler, så er de små i

forhold til de multinasjonale aktørene" (Gimnes 2016). Lasse Gimnes påpeker at NRK vil

være sterkere i konkurransen om attraktive sportsrettigheter hvis de samspiller med de

statseide kanalene i Finland, Sverige og Danmark, og foreslår også et samarbeid mellom alle

allmenkringkasterne i Norden (Gimnes 2016). Knut-Kristian Hauger har også tro på at et

samarbeid mellom de nordiske kringkasterne, både de kommersielle og de statlig finansierte,

kan være et alternativ for å møte konkurransen fra DNN, og andre internasjonale aktører i det

norske TV-markedet (Hauger 2016). NRK må se seg om etter potensielle alliansepartnere, og

vurdere i forhold til hvor populær idretten er i andre land enn Norge, hvor bredt de skal

samarbeide.

4.31 Posisjon i publikumsmarkedet

I dette her ta jeg for meg mulige konsekvenser av fordelingen for NRK og deres posisjon i

publikumsmarkedet.

Satser tungt på vintersport.

Etter at samtlige forhandlingensrunder var avklart, sto NRK igjen med rettighetene til

vintersporten frem til 2021. Dette betyr at NRK beholder sin sterke posisjon i vinterhalvåret.

Rune Haug påpeker ved flere anledninger betydningen vintersporten har for NRK.

Sportsavdelingen til NRK har et stort fokus på vintersport, og Rune Haug utrykker at

vintersporten, var det aller viktigste for kanalen å sikre seg. Han mener at NRK helt uten

vintersport, ville hatt veldig stor betydning for NRK som sportsformidler. Det mediehuset

som eier vintersporten vil få stor oppslutning og bli godt likt, hvis rettighetene forvaltes riktig.

Hadde ikke NRK lykkes med å beholde vintersporten, måtte mediehuset satset på et helt nytt

sportsområde, men også avveie om det ville gitt resultat (Haug 2016).

Vintersporten bidrar sterkt til at NRK beholder sin sterke posisjon blant det norske

publikumet. Det bidrar til å legitimere kanalen, og vil gjøre sitt for å kunne samle nasjonen

rundt TV-skjermen. Det har også gjort sportsavdelingen til NRK sårbar, hvis

seeroppslutningen i vinterhalvåret skulle gå ned.

64

"Det blir veldig spennende nå og se, Discovery sitter jo også med de internasjonale

rettighetene til vintersport, NRK har jo de eksklusive rettighetene for Norge, men

Eurosport har jo den internasjonale bildefeeden, som de kommer til å utnytte

maksimalt i forhold til å lage det så norsk som mulig, med norske kommentatorer. Det

er jo klart, de kommer helt sikkert til å «gønne» på noe voldsomt i de to årene her nå

frem mot OL, i forhold til å bygge det vintersportproduktet, for å varme opp seerne

ved at du får vintersport også på Discovery. Hvis de klarer nå å rokke litt ved den der

vintersportsposisjonen til NRK, at det blir en lekkasje av vintersportseere fra NRK til

Discovery, så vil det svekke selvfølgelig NRK og deres posisjon i det norske TV-

markedet, som igjen kan svekke legitimiteten rundt NRKs rolle som lisensfinansiert

allmennkringkaster. Det er nå en gang sånn at lisens, det beste forsvar for lisensen er

jo at det er mange som ser på NRK, og den dagen det blir færre seere, er jo det med å

svekke legitimitet rundt lisensen, så det har jo også økonomiske ringvirkninger for

NRK da, men mer indirekte" (Hauger 2016).

I og med at NRK har måttet innsett at flere attraktive sportsrettigheter uteblir for mediehuset,

er det kritisk at deres tunge satsing på vintersporten gir seertallene mediehuset trenger for å

forsvare lisensen. Lasse Gimnes hevder at NRK kommer til å beholde sin posisjon på

vintersport, til tross for at Eurosport-kanalen til DNN også viser verdenscup i de populære

vinteridrettene. Han mener at vintersporten står godt hos NRK, parallelt med DNN, men at

DNN vil ved neste anledning forsøke å kjøpe eksklusive rettigheter for Norge (Gimnes 2016).

"NRK har en tradisjon som gjør sitt til at de kjører dampevals over Discovery på

langrenn, hopp, og skiidrett. Det er tradisjon, men også den etablerte kunnskapen, som

gjør sitt til at NRK kjører over Eurosport, selv om NRK ikke har eksklusive

rettigheter. Discovery vil vel på sikt prøve å få eksklusive rettigheter ved å kjøpe i

Norge, i tillegg til Europa. Men samtidig ser vi nå at Eurosport og Discovery ruster

opp med mer kjente kommentatorer, med mer kompetanse også på ski, så jeg tror at

det vil lekke litt seere etter hvert fra NRK til Eurosport, også på ski, men det vil være

såpass små lekkasjer at NRK vil hele rettighetsperioden til 2021 være mye større på

skisport enn Eurosport i Norge." (Gimnes 2016).

Forhandlingene viser at NRK fikk beholde sin posisjon på vintersport etter denne runden med

forhandlinger, men at forholdet mellom NRK og Norges Skiforbund vil kunne bli satt på

prøve ved neste anledning. Hvis NRK mister vintersporten vil det gå utover mediehusets

markedsandeler som igjen kan svekke legitimeringen av lisensinntekten, og mye av

65

kompetansen NRK har bygget opp rundt vintersport gjennom en årrekke, vil kunne forsvinne.

Det var derfor svært viktig for mediehuset å sikre seg nettopp denne rettigheten.

De store sportsbegivenhetene glipper for statskanalen.

NRK vil sannsynligvis stå sterkt gjennom vinteren med rettighetene til nordiske grener, men

historisk har mediehuset også hatt de største sportsbegivenhetene som olympiske leker. Et av

NRK sine langsiktige mål frem til og med 2021 er å samle folket, og de ønsker å ivareta den

funksjonen NRK har som fellesarena ved store begivenheter (Haug 2016). Videre trekker han

frem sportsavdelingen som et viktig virkemiddel for å nå målet mediehuset har satt seg. "I

sporten er det veldig mange begivenheter, så vi bidrar sånn sett til å oppnå NRK sitt

overordnede mål om å samle folket" (Haug 2016). NRK klarte heller ikke denne gangen å

sikre seg rettigheter til olympiske leker, og har stått uten sportsbegivenheten siden 2012. Det

er en rettighet som av de fire rettighetene som mediehusene ønsket å sikre seg, evner best å

samle hele befolkningen. Olympiske leker er en rettighet, og et stort arrangement som er

viktig i forhold til hvordan publikum oppfatter mediehusene. Slike rettigheter befester

posisjonen til mediehuset som forvalter dem, og befester mediehusets betydning og viktighet

(Hauger). I mangel på sportsbegivenheter lik olympiske leker, som dekker en slik bredde av

idretter, kan NRK miste legitimitet.

"Allmennkringkasting er jo på mange måter utviklet seg dit hen at det handler om tre

sjangere egentlig, og det er nyheter, sport og underholdning. Det er jo klart at hvis man

svekker tilbudet sitt på sport, så svekker man jo allmennkringkastertilbudet, som

mange forventer at NRK skal ha. Det er jo klart at det er både med å svekke tilbudet,

også er det med å svekke NRK sin posisjon som den store folkekanalen som klarer å

samle nasjonen. Det tror jeg er veldig viktig at NRK klarer i fremtiden, for å bygge

legitimitet rundt sin posisjon som allmennkringkaster" (Hauger 2016).

NRK står fortsatt i en unik posisjon, og har fortsatt en sterk posisjon i de norske TV-seeres

bevissthet, men tendensen er at det begynner å fragmenteres og NRK har mistet litt kontroll

på sportsfronten. Slik fordelingen av sportsrettighetene ble etter 2015, hvor NRK ser seg nødt

til å utebli fra viktige sportsrettigheter, vil deres posisjon i publikumsmarkedet svekkes.

Medieregulering

Det kan være en mulighet, hvis myndighetene finner det nødvendig å gå inn og sørge for at

viktige sportsbegivenheter fremdeles skal være en del av allmennkringkastingen og sendes på

riksdekkende TV-kanaler på lineær-TV. Hvis det er slik at finansieringsmodellen til NRK

66

gjør at mediehuset ikke vil nå frem i forhandlingene om viktige sportsbegivenheter, kan det

være at myndighetene ønsker å bevare hensynet om at sportsbegivenheter av allmenninteresse

skal komme ut til hele befolkningen. Det har vært forsøkt å regulere sportsbegivenheter

gjennom blant annet listeføring, men denne reguleringen er ikke et godt rammeverk for å

sikre NRK rettigheter med allmenninteresse, ettersom digitaliseringen har endret

forutsetningene for distribusjon av TV-innhold (Hauger 2016). Det vil i så fall bli nødvendig

med mer spesifisert regulering.

4.32 Redaksjonell kompetanse

Jeg vil i de neste avsnittene ta jeg for meg konsekvenser av fordelingen for NRK Sporten og

deres redaksjonelle kompetanse og størrelse.

Rokkeringer mellom mediehusene.

Både Knut-Kristian og Lasse Gimnes er ikke i tvil om at det vil skje rokkeringer i forhold til

journalister som vil følge dit rettighetene ble solgt. "Jeg tipper telefonene er ganske varme

både i sportsredaksjonen i TV2 og NRK for tiden, for Discovery kommer til å hente folk med

kompetanse og de kommer til å gå dit hvor den kompetansen er og det er jo NRK og TV2"

(Hauger 2016). Det vil være forflytninger av redaksjonelle sportsmedarbeidere fra NRK, vi

har allerede sett et par eksempler på det. Blant annet meldte Anne Rimmen at hun bytter

arbeidsplass fra NRK til DNN, hvor hun er tiltenkt en sentral rolle i mediehusets OL-satsing

(Jørstad og Svendsen 2016). Lasse sier kort og godt at: "Kompetanse er alltid til salgs"

(Gimnes 2016). I og med at NRK ikke mistet noen av rettighetene de hadde ved inngangen til

2015, vil fordelingen ikke ha stor påvirkning på størrelsen på redaksjonen, men NRK vil

kunne miste kjente profiler, ved at DNN ønsker noen fra NRK sine ansatte med kompetanse

på vintersport til Olympiske leker og deres satsing på Eurosport.

Oppsummering.

Denne runden fikk ikke de største konsekvensene for NRK. De beholdt vintersporten, som er

den viktigste sportsrettigheten for mediehuset. De vil kanskje merke at DNN satser mer på

vintersport på Eurosport, i tillegg til deres kommende OL-satsing, men det er vanskelig å si

hvor stor lekkasjen av seere vil være. For NRK kan det være kritisk at utviklingen viser at

økonomi veier tyngre enn posisjon i publikumsmarkedet og redaksjonell kompetanse. NRK

har sine største styrker i deres posisjon i den norske befolkningen, og kjennskap og erfaring

67

fra all idrett de har dekt opp gjennom årene, men har mindre spillrom når det gjelder

økonomi. NRK kan få vanskeligheter med å tilegne seg de mest kommersielt attraktive

sportsrettighetene, og må heller se seg om etter de som ikke er like populære. Dette kan

påvirke NRK sin legitimitet og rolle som nasjonal fellesarena. Det vil også være viktig for

NRK å tilegne seg gjeve sportsrettigheter, for å kunne holde på den redaksjonelle

kompetansen mediehuset har opparbeidet seg. Det vil derfor være en konsekvens av

fordelingen sportsrettighetene fikk i 2015, at NRK må se seg om etter løsninger som vil veie

opp for at de økonomisk sett, ikke stiller i samme klasse som de internasjonale aktørene.

4.33 TV 2

TV 2 gikk inn i forhandlingene i 2015, med rettighetene til Premie League og norsk

toppfotball, i tillegg til at de hadde hatt vinter-OL i Sotji 2014, og hadde rettighetene til

sommer-OL i Rio 2016. TV 2 gikk derimot ut fra forhandlingene med kun Premie League i

behold. Etter at rettighetsbildet, med tanke på disse fire kommersielt attraktive

sportsrettighetene ble satt for de neste årene, gikk TV 2 fra å ha tre av fire rettigheter, til kun

én av fire. Jeg vil i denne delen se nærmere på hvilke konsekvenser fordelingen av de fire

sportsrettighetene i 2015, har hatt for mediehuset TV 2. Diskusjonen bygger på intervjuene

med Bjørn Taalesen, sportsrettighetsinnkjøper i TV 2, Knut-Kristian Hauger, redaktør i

bransjemagasinet Kampanje og Lasse Gimnes, dagligleder i konsulentfirmaet GimCom AS, i

tillegg til direkte konsekvenser som er blitt observert og skrevet om i media.

4.34 Økonomi

Jeg vil først se på hvilke mulige konsekvenser fordelingen av de fire sportsrettighetene har

hatt påvirkning på TV 2 og hvordan de står økonomisk.

Mindre sport, mindre satsning, færre seere og abonnementer, mindre inntekt

Det foregår hele veien en intern dragkamp ved fordeling av budsjettet mellom avdelingene i et

mediehus (Taalesen 2016). Etter forhandlingene i 2015, har TV 2 mistet rettighetene til norsk

toppfotball, og OL. Det vil mest sannsynlig skje omrokkeringer av ressursene mediehuset

fordeler på de forskjellige avdelingene, som en konsekvens av at TV 2 tapte sportsrettigheter.

Sportsavdelingen vil kunne miste andeler av budsjettet som tidligere ble gitt dem. Det vil skje

en forflytting av satsning, hvor det over tid vil være andre aspekter på innhold enn sport, som

blir sendt på TV 2 sine kanaler. Står mediehuset uten sport, kan du heller ikke satse på det

68

(Taalesen 2016). TV 2 vil rammes økonomisk etter tapet av de to sportsrettighetene, i form av

at færre sportsrettigheter som gir gode seertall, vil resultere i at TV 2 ikke kan ta like godt

betalt for reklameplass på sine kanaler. Det kan i tillegg oppstå en lekkasje av abonnementer

hos TV 2 sumo, til DNN sin betalt-TV-løsning, fordi fotballkampene og de viktige

sportsbegivenhetene er nå knyttet til deres mediehus, TV-kanaler og andre tjenester.

Sportsavdelingen hos TV 2 vil bidra i mindre grad til mediehusets inntjening, ved færre

sportsrettigheter som fører til mindre satsing, færre seere, mindre reklamepenger og større

konkurranse på abonnementer.

Forskjell i eierskap

I forhandlingene om både olympiske leker og norsk toppfotball, var det økonomi som

avgjorde hvor rettighetene havnet, i favør DNN, og ikke TV 2. Bjørn Taalesen sa da

Discovery Communications kjøpte opp TVNorge i 2013, at det ville bety tøffere konkurranse

om populær sport i Norge. Videre fortelle han at det er nettopp dette vi har sett etter rundene

med forhandlinger i 2015.

"Nå er det jo hvert fall veldig tydelig at det betyr en sånn «major game-changer» på

akkurat det området, rett og slett fordi aktøren er, det er ikke noen som har kommet

med en ny TV-kanal, men det er på en måte bakteppet i hva Discovery

Communications står for økonomisk, de har en internasjonal muskel som gjør at, ja

NRK sjefen sa vel; at nå er det slutt på NM, nå er det Europa mesterskap i alt vi gjør"

(Taalesen 2016).

TV 2 sine eiere Egmont, står ikke for samme økonomiske bakteppe eller internasjonale

muskler, slik Bjørn Taalesen beskriver Discovery Communications. Vi har sett i tidligere

forhandlinger at TV 2 sine eiere har vært villig til å legge penger på bordet for å sikre blant

annet TV 2 rettighetene til Tippeligaen i 2005, og da TV 2 kjøpte rettigheten til OL i 2011.

Den gangen konkurrerte TV 2 med nasjonale aktører (Taalesen 2016). Bjørn Taalesen og TV

2 har måttet innse etter forhandlingene i 2015, at også de vil utebli fra sportsrettigheter

internasjonale aktører kan betale mye høyere summer for, enn TV 2 og eierne deres. "Dette er

store, store penger, som på en måte endrer hele bildet. Konkurransebildet i Norge er blitt

dramatisk endret, det er det ingen tvil om, det er merkbart" (Taalesen 2016).

Samarbeidsallianse i møte med internasjonal konkurranse

Vi ser av forhandlingene etter 2015, at internasjonale aktører er villig til å betale høye

summer for sport i Norge. Konkurransesituasjonen for de nasjonale aktørene er dermed

69

drastisk endret, og vil gjøre det vanskelig for TV 2 å tilegne seg kommersielt attraktive

sportsrettigheter, så lenge de internasjonale aktørene mener det er lønnsomt å investere i norsk

sport. Lasse Gimnes mener klart at denne utviklingen tvinger frem et nødvendig samarbeid

mellom kringkasterne i de nordiske landene. "TV2 er bitte liten, de er små i forhold til de

multinasjonale aktørene, så jeg tror det skal bli tøft i tiden fremover, hvis man ikke

samspiller" (Gimnes 2016).

TV 2 inngikk i mai 2017 et historisk samarbeid med det svenskeide mediekonsernet Modern

Times Group om rettighetene til å vise UEFA Champions League. MTG forlenget avtalen om

TV-rettighetene til Champions League for tre nye år. Nytt med denne avtalen var en endring i

forhold til videre salg av noen av Mesterliga-kampene til andre TV-aktører. Det ble bekreftet

at MTG selger ut to av kampene fra hver runde til TV 2. Disse kampene, i tillegg til finalen

vil bli sendt på en av TV-kanalene TV 2 har på fri-TV. Dette ble klart etter at mediehuset

inngikk et historisk samarbeid med MTG, hvor de sammen skal vise Champions League til

det norske publikum fra høsten 2018. Det er første gang disse to mediehusene inngår en slik

avtale. Avtalen innebærer at TV 2 og MTG sammen har rettighetene til Mesterligaen i det

norske markedet fra frem til våren 2021 (Hauger 2017).

Forhandlingene i 2015 viser at sportsrettigheter som kan være lønnsomme for internasjonale

aktører å investere i, vil TV 2 alene med et økonomisk perspektiv, få det svært tøft i

konkurransen med DNN eller andre mediehus med internasjonale eiere. Et mulig tiltak for å

ta opp konkurransen er å alliere seg med andre kringkastere i nabolandene, på de idrettene

hvor interessen for sporten går på tvers av landegrensene i Norden. Det historiske samarbeidet

med MTG er et eksempel på et slikt tiltak for å kunne stå imot konkurransen fra

internasjonale eiere hos DNN.

4.35 Posisjon i publikumsmarkedet

I de neste avsnittene tar jeg for meg mulige konsekvenser av fordelingen for TV 2 og deres

posisjon i publikumsmarkedet.

Den positive effekten av å forvalte et OL mistes til kommersiell konkurrent

Olympiske Leker er en svært attraktiv sportsrettighet, som tiltrekker seg store seermasser

(Hauger 2016). For et mediehus vil det å evne å forvalte en slik stor sportsbegivenhet, være

med å befeste mediehusets viktighet og bekrefte deres posisjon som en sentral sportsformidler

70

i det norske TV-landskapet. "Jeg vil si at OL var viktig for å befeste TV2 sin posisjon til å

være en viktig TV-kanal, vi hadde antakeligvis ikke vært like viktige i folk sine øyne, hvis vi

ikke håndterte et OL" (Taalesen 2016). I tillegg til å befeste betydningen til et mediehus,

bidrar dekningen av et OL til flere seere på annet programinnhold hos mediehusets kanaler.

"TV funker jo ofte sånn at du promoterer hva annet du har, også bruker du de

begivenhetene som er viktigst til å promotere. Det vil si at de får solgt inn og informert

om andre typer programmer som folk ikke har vært klar over engang. Hvis du har en

sportsbegivenhet der det sitter en million og ser på, også bruker du en pause til å

fortelle om et program som kommer, slik at du får en promokraft som du ikke har hatt

før, det er mye større annonseplass, og det kan være et sånt virkemiddel du får effekter

av" (Taalesen 2016).

En av de mest positive effektene for TV 2 i forhold til det at de hadde vist OL i Sotji, var

nettopp seertallene i tiden etterpå. Mediehuset fikk en unik markedsplass til å markedsføre og

promotere andre programmer kanalene hadde på sine sendeplaner etter at OL var over.

"Jeg tror vi tjente grovt på at vi hadde mye mer seere på enkelte av de programmene

som vi ellers ikke ville hatt, rett og slett fordi at folk, du blir bare dratt inn i, og blir

forklart hvordan og hva du skal se på, og det har en mye større effekt enn folk tenker

over, de synes bare det er noe drit at det er reklame, men det virker jo" (Taalesen

2016).

TV 2 befestet sin posisjon som et viktig mediehus i det norske TV-landskapet da de forvaltet

sportsrettighetene til OL i 2014 og 2016. I tillegg hadde forvaltningen av de olympiske lekene

en positiv effekt på markedsandelen til mediehuset både under lekene, men også på annet

innhold i etterkant av OL-sendingene som et resultat av «lead-in»-effekten. Den positive

effekten TV 2 hadde fra å forvalte OL forlyttes nå over til deres kommersielle konkurrent

DNN. Dette betyr at de mister viktige markedsandeler overfor deres kommersielle

konkurrent. De vil også hos deler av befolkningen kunne miste posisjon som viktigste

mediehus etter NRK, DNN kan ved å forvalte en så stor rettighet befeste seg som like viktig

som TV 2.

Mister sin «bestevenn» i norsk toppfotball

TV 2 lagde en hyllestvideo til norsk fotball som de viste på sin FotballXtra sending da

Tippeligaen og Obos-ligaen var ferdig spilt høsten 2016. Her takker mediehuset norsk fotball

for at de har fått være deres bestevenn i 24 år. TV 2 har siden de kjøpte rettigheter til å vise

Tippeligakamper for første gang for over tjue år siden, fulgt norsk fotball tett, og har knyttet

71

en sterk satsning, og store ressurser til de to øverste divisjonene i norsk herrefotball (Taalesen

2016).

"Kjerneidretter for oss, der vi har vært bærende, har jo tradisjonelt sett vært fotball. Vi

var jo lenge en fotballkanal på mange måter og leide litt under at kanskje vi bare var

det, men det er fordi man ikke husker så langt tilbake i tid, men jeg tror nok i dag, er

det ingen tvil om at vi fortsatt er en fotballkanal" (Taalesen 2016).

TV 2 sine fotballsendinger har skapt stort engasjement rundt norsk fotball. TV 2 har hatt flere

programmer, blant annet FotballXtra som har blitt vist på kanalen siden 1992 (Taalesen

2016). Tippeligaen og OBOS-ligaen har bidratt sitt til at TV 2 kunne etablere TV 2 sumo, ved

å løfte fotballpakken med eksklusivt innhold fra norsk toppfotball. Knut-Kristian Hauger,

redaktør i Kampanje, påpeker at fotballpakken til TV 2 har fra 2017 mistet en betydelig

fotballrettighet, som ikke nødvendigvis svekker TV 2 sin allmennkringkasterprofil, men kan

ha utslag på deres muligheter til å posisjonere seg på et betalt-TV-marked og fremtidige

strømme-tjenester (Hauger 2016). Sportsavdelingen i TV 2 mister en rettighet som har bidratt

sterkt til at TV 2 har fått posisjonen som fotballkanal, sammenlignet med sine konkurrenter.

Fotball er en svært populær idrett i Norge, og en svekkelse av TV 2 som fotballkanal, kan

påvirke deres posisjon i publikumsmarkedet, og de kan miste flere fotballinteresserte seere til

sin konkurrent DNN.

Må gjenoppfinne seg selv

TV 2 mistet rettighetene til OL, som bidro til at TV 2 fremsto som en viktig

allmennkringkaster i det norske TV-landskapet. Rettighetene til norsk toppfotball derimot, har

bidratt med mye innhold til TV 2 sine sportssendinger, og programmer som har gått på

mediehusets kanaler og betalt-TV, gjennom store deler av året. Bjørn Taalesen påpeker at det

krever store ressurser og det knyttes mye til en satsning på en viktig sportsrettighet. Baksiden

ved en slik satsning er at sportsrettigheter er til låns, og du eier dem kun for en gitt periode

(Taalesen 2016). TV 2 Sporten vil se annerledes ut, nå som både Olympiske leker og norsk

fotball vil forsvinne fra mediehusets kanaler.

"Det er klart at du har brukt mye tid og ressurser og knyttet mye til en satsning eller

kjerneområde, hvis du sitter der plutselig uten denne rettigheten, da må du legge

kortstokken på nytt, begynne på nytt igjen i en del sammenheng" (Taalesen 2016).

Etter å ha mistet norsk herrefotball og OL, mistet TV2 sportsrettigheter som treffer bredt i det

norske publikum. TV 2 har posisjonert seg sterkt på sykling, men DNN sitter med de

72

internasjonale rettighetene til alle de største «tourene», blant annet Tour de France og Giro d’

Italia. TV 2 har vist at de forsøker å satse på nye idretter, deriblant X-games, som kan gi dem

et ungt attraktivt publikum, i tillegg Poker VM, men dette blir et smalt innhold sammenlignet

med idrettene de har mistet rettighetene til (Hauger 2016).

"Sammenlignet med de rettighetene de har hatt, type håndball damelandslaget, store

fotballkamper, landskamper, de største Tippeliga-matchene, som de jo historisk har

vist også på TV2 hovedkanalen, blir det spennende å se hvordan TV2s tilbud av sport

vil se ut i årene som kommer, det er litt det store 1000-kroners spørsmålet" (Hauger

2016).

Videre påpeker Knut-Kristian Hauger at TV 2 har vært en allmenkringkaster med nyheter,

sport og underholdning, hvor dette har vært de bærende stolpene i TV 2s merkevare, men at

de nå på sportssiden må gjenoppfinne seg selv (Hauger 2016). TV 2 vant gjennom og sikret

seg rettighetene til Premier League, men de mangler å forvalte, alene, sportsrettigheter som

kan nå bredt ut i publikumsmarkedet, og befeste deres posisjon blant publikum som

allmennkringkaster også på sport.

TV 2 i konflikt med NFF, NTF og Fotball Media AS

I mars 2017 slapp TV 2 en egenreklame hvor de annonserte at deres fotballmagasin

FotballXtra lever videre, til tross for at de mistet rettigheten til å vise fotballkampene til DNN

fra 2017. TV 2 hevdet at nyhetsretten gir dem anledning til å vise inntil 90 sekunder fra hver

kamp, og vil med dette vise høydepunkter og alle mål i sine studiosendinger i magasinet

FotballXtra (Lyngøy 2017). Nyhetsretten skal gi rett til korte nyhetsutdrag fra begivenheter av

stor interesse, hvor formålet er å verne friheten til å motta opplysninger og sikre at seernes

interesser fullt ut er beskyttet (Kulturdepartementet 2012). Magasinprogrammet har i sine

første sendinger hatt innlagte nyhetssendinger, hvor de skifter fra studiosending til

sportsnyheter, for å vise høydepunkter og målscoringer. Dette har resultert i reaksjoner fra

Norges Fotballforbund, Norsk Toppfotball og selskapet som forvalter fotballrettighetene

Fotball Media AS.

Disse tre aktørene har nå stevnet TV 2, og ønsker en rettslig avklaring på hva en ordinær

nyhetssending er, og en avklaring på om TV 2 Sport sine hyppige avbrytelser med

sportsnyheter i deres magasinprogram FotballXtra, sammenfaller med hva nyhetsretten i

utgangspunktet skal beskytte (Waagaard 2017). NFF, NTF og Fotball Media mener at TV 2

bryter med deres oppfatning av regelverket, og hevder at TV 2 har som formål å sikre mer

73

innhold og seere til sin studiosending. De mener at TV 2 i praksis utsetter fotballen for

betydelig risiko med hensyn til å forvalte verdiene som medierettighetene til norsk seriefotball

representerer. De mener at en slik praksis vil kunne utfordre hele finansieringsmodellen for

topp- og breddefotballen i Norge (Waagaard 2017). TV 2 på sin side mener at de opererer

innenfor nyhetsretten. De henviser til at NRK har vist levende bilder fra fotballkamper i sine

Sportsrevyen-sendinger, og at dette ikke er blitt sendt videre til domstolene. TV 2 mener de

ikke er alene om å benytte seg av nyhetsretten på levende bilder og lyd i nyhetssendinger, og

mener at deres bruk er redaksjonelt begrunnet (Jerijervi 2017). For publikum har

konsekvensene av fordelingen av fotballrettighetene gitt større dekning av Eliteserien og

OBOS-ligaen, ved at TV 2 fortsetter å sende sitt fotballmagasin, og med det viser at de

fortsatt ønsker å følge norsk fotball fremover.

4.36 Redaksjonell kompetanse

Jeg vil her ta for meg mulige konsekvenser av fordelingen for TV 2 Sporten og deres

redaksjonelle kompetanse og størrelse.

Færre ansatte i sportsavdelingen

Bjørn Taalesen har som sagt jobbet som sjef i sportsavdelingen til TV 2 i 19 år før han gikk

over i ny stilling hvor han jobber utelukkende med rettighetsarbeid (Taalesen 2016). Bjørn

Taalesen sier at det er blitt en del av hverdagen, at størrelse på redaksjonen bestemmes ut ifra

hvilke sportsrettigheter mediehuset tilegner seg, eller mister. Det skjer spesielt rokkeringer i

satsninger sportsavdelingen har brukt mye tid og ressurser på. Både OL og norsk toppfotball

er slike typer satsninger som krever stor redaksjon, og kompetente medarbeidere. Nå som

sportsavdelingen forblir uten disse to rettighetene, forventer Bjørn Taalesen at det vil bli

nedskjæringer i sportsavdelingen (Taalesen 2016).

"Det betyr flytting av folk, det kan bety for en periode, reduksjon i staben og størrelse

på avdelingen, fordi når du mister rettigheten, har du på en måte ikke samme behov

som det som var. Du sitter litt på låns på en del sånne ting, som er ganske vanskelig å

håndtere, og fordi det kommer, som sagt, og går hele tiden" (Taalesen 2016).

Ved å tilegne seg sportsrettigheter vil et mediehus ha tilgang på et mye bredere innhold, som

gir dem et stort redaksjonelt spillerom i sin dekning. Tap av slike sportsrettigheter vil

automatisk resultere i et mindre behov for ansatte i en sportsredaksjon. Lasse Gimnes,

dagligleder i GimCom AS, påpeker at det er i redaksjonen til TV 2 Sporten de største

74

endringene vil skje. Han mener at både de som har jobbet freelance i avdelingen, men også

faste ansatte vil bytte arbeidsplass, og han ser for seg at flere av disse journalistene vil melde

overgang til DNN (Gimnes 2016). Når TV 2 sporten sin rettighetsperiode er over på både

norsk fotball og OL, vil sportsavdelingen miste flere av sine medarbeidere, og de risikerer å

miste viktig redaksjonell kompetanse. Det er mange dyktige journalister som har jobbet med

disse rettighetene hos TV 2, og de vil nå kunne gå tapt for mediehuset.

Mister kjente profiler

Norsk fotball har gitt TV 2 muligheten til å utvikle flere profiler, og det er mange profiler fra

TV 2 sporten, som nettopp har blitt folkekjære gjennom deres dekning av fotball. Flere av

disse profilene har nå gått til DNN (Fossbakken 2014), (Opsahl 2015), som har kjøpt

rettighetene til å vise Eliteserien og OBOS-ligaen de neste seks sesongene. TV 2 mister

dermed dyktige journalister til sin kommersielle konkurrent. Selv om det er flere eksempler

på kjente profiler fra TV 2 sin sportsavdeling som har meldt overgang til andre mediehus, har

også TV 2 beholdt viktige profiler som Davy Wathne og Jesper Mathisen, som skal fortsette å

jobbe med norsk fotball for TV 2.

Oppsummering

TV 2 er det mediehuset som fikk størst endring i sitt rettighetsbilde, da de mistet to

kommersielt attraktive rettigheter til sin konkurrent DNN. TV 2 sporten blir dermed slik

Knut-Kristian, redaktør i Kampanje, påpeker, nødt til å gjenoppfinne seg selv litt (Hauger

2016). Bjørn Taalesen anerkjenner også at tap av sportsrettighet mediehuset har knyttet stor

satsning til, krever at kortstokken må legges på nytt. Det kan også få økonomiske

konsekvenser for TV 2, ved at deres fotballpakke blir svekket, og de kan tape inntekter

knyttet til abonnement på deres betalt-TV-løsning TV 2 sumo. De mister også reklameplass i

pausene mellom populære oppgjør mediehuset har valgt å vise på sine kanaler på lineær-TV.

Den positive effekten på mediehusets markedsandeler etter OL i 2014 og 2016, vil mest

sannsynlig forflytte seg til deres kommersielle konkurrent DNN, og de mister et viktig

virkemiddel til å promotere egne program. Dette kan føre til reduserte markedsandeler og

tøffere forhandlinger med annonsører og distributører. Vi ser også at det har hatt redaksjonelle

konsekvenser, da flere av deres profiler knyttet til sportsavdelingen har byttet arbeidsplass.

TV 2 sin tolkning av nyhetsretten og deres gjennomføring av magasinprogrammet FotballXtra

75

er en indikasjon på hvor viktig disse populære sportsrettighetene er for mediehusene. TV 2

Sporten ønsker å holde på de seerne som har fulgt fotballen på deres kanaler og tjenester.

4.37 Discovery Network Norway

Discovery Network Norway kom til forhandlingsrundene i 2015 med lite erfaring knyttet til

de fire sportsrettighetene som var til salgs. De har ikke før forhandlingene, forvaltet noen av

de fire rettighetene, og ble dermed sett på som en ny aktør som nå ønsket å være med å

konkurrere om disse svært populære sportsrettighetene. Discovery Network Norway gikk

vinnende ut av to av fire forhandlingsrunder og sto etter 2015 med både rettighetene til å vise

de neste fire olympiske lekene og seks sesonger med norsk toppfotball. Jeg vil i denne delen

se nærmere på hvilke konsekvenser fordelingen av de fire sportsrettighetene i 2015, har hatt

for mediehuset DNN. Diskusjonen bygger på intervjuene med Jan Erik Aalbu, sportsdirektør i

DNN, Knut-Kristian Hauger, redaktør i bransjemagasinet Kampanje og Lasse Gimnes,

dagligleder i konsulentfirmaet GimCom AS, i tillegg til direkte konsekvenser som er blitt

observert og skrevet om i media.

4.38 Økonomi

Jeg vil først se på hvilke mulige konsekvenser fordelingen av de fire sportsrettighetene har

hatt påvirkning på DNN og hvordan de står økonomisk.

Eiere med både kjøpsvillighet og kjøpekraft

Jan Erik Aalbu påpeker at DNN aldri ville hatt rettighetene til å vise verken OL eller

Eliteserien og OBOS-ligaen, hadde det ikke vært for at Discovery Communications ga dem

muligheten til det. Hvis DNN har hatt gode begrunnelser for å kjøpe sportsrettigheter, har

deres eiere vist at de er svært kjøpesterke og kommer med økonomiske muskler som deres

konkurrenter har misunnet dem. Jan Erik Aalbu, som sportsdirektør, er veldig fornøyd med at

de har fått eiere som ser at sport er et innhold det er verdt å investere penger i (Aalbu 2016).

"Den utviklingen som vi har hatt siden jeg kom inn med at vi satser så mye på sport

nå, det så jeg ikke komme i det hele tatt. Hadde noen spurt meg for fem år siden at vi

skulle sitte med fire OL på kanalene våre og sitte med Tippeligaen, Europaligaen og

eie Eurosport, ja da hadde jeg lurt på om de gikk på alvorlige sterke saker, det har vært

en formidabel utvikling" (Aalbu 2016).

76

I TV-markedet er det ofte de med størst driftsmarginer som har mulighet til å investere mest

penger i sportsrettigheter. Lasse Gimnes påpeker at den store «pengemaskinen» i det norske

TV-markedet er DNN, i tillegg til at deres eiere Discovery Communications er et stort,

internasjonalt konsern. Mediehuset representerer dermed både nasjonale og internasjonale

økonomiske muskler (Gimnes 2016). Dette viste seg å være svært gjeldene under

forhandlingsrundene i 2015. Discovery Communications kjøpte rettighetene til OL til en pris

de nasjonale aktørene ikke hadde mulighet til å by over for å sikre seg rettighetene. Lasse

Gimnes påpeker også at DNN sin mangel på posisjon i det norske publikumsmarkedet og

redaksjonell kompetanse, i tillegg til relasjoner i styrene som forvalter sportsrettighetene,

måtte veies opp økonomisk. Han mener at mediehuset måtte betale en betydelig høyere sum

for rettighetene til norsk toppfotball enn sin konkurrent TV 2, for å sikre seg rettigheten

(Gimnes 2016).

"Det er klart at en kanal som Discovery må hvert fall i første omgang by relativt mye

mer enn NRK og TV2 for å få rettighetene, så hadde det vært et lite skille på fotballen,

mellom TV2 og Discovery så tror jeg at TV2 ville fått det, men det var for stort skille i

pengene som avgjorde" (Gimnes 2016).

Til tross for at DNN er det mediehuset med færrest markedsandeler og minst redaksjonell

kompetanse knyttet opp mot de sportsrettighetene som var til salgs i 2015, fikk mediehuset

tilegnet seg både OL og Eliteserien og OBOS-ligaen med en overbevisende økonomisk

styrke. Vi ser etter forhandlingsrundene i 2015, at så lenge et mediehus kan by et betydelig

høyere beløp enn deres konkurrenter, vil økonomi bli veid tyngst. Det ble avgjørende for

DNN at de hadde sine eiere Discovery Communications i ryggen, slik at de kunne sikre seg to

svært kommersielt attraktive rettigheter ved å by mer penger enn sine konkurrenter.

Flere rettigheter gir nye inntektsmuligheter

Noe av forklaringen på at sportsrettighetene har blitt veldig dyre, og hvorfor prisen på

rettigheten til de mest populære idrettene øker gang på gang, ligger i mulighetene rettighetene

gir mediehusene til å utvikle seg som et produkt. Fotball har vist seg som en svært viktig

rettighet til å kunne bygge opp et godt betalt-TV tilbud, på grunn av fotballens lojale fans

(Hauger 2016).

"Sport er en så sterk rettighet og et så sterkt innhold, som betyr mye for TV-seeren, at

det er mulig å bygge opp nye forretningsområder og nye produkter rundt det innholdet,

det er jo knapt annet TV-innhold på markedet som klarer å flytte store brukermasser,

store seergrupper fra en plattform, eller en TV-kanal, til en annen" (Hauger 2016).

77

DNN har etter forhandlingsrundene i 2015 sikret seg Eliteserien og OBOS-ligaen, hvor deres

rettighetsperiode starter ved serieoppstart i april 2017. Med et slikt attraktivt innhold vil DNN

kunne øke i antall abonnenter på deres betalt-TV-løsning i tillegg til at de vil kunne forhandle

frem bedre avtaler med annonsører og distributører nå som de har norsk toppfotball på sine

kanaler og andre tjenester. Det vil mest sannsynlig også få en slik positiv effekt vi så at TV 2

hadde etter at de viste OL på sine kanaler. DNN vil kunne promotere egne program og

benytte seg av den såkalte «lead-in»-effekten, og dermed øke seertallene på program som

kommer i perioden etter OL. Dette vil styrke markedsandelene til DNN, som igjen vil gi dem

bedre forhandlingsvilkår overfor annonsører og distributører. Ikke minst, vil DNN nyte godt

av dyr reklameplass under OL-sendingene, men det er også viktig for distributørene å ha

tilgang på de TV-kanalene som viser OL. Lasse Gimnes påpeker at DNN har utviklet seg

svært positivt de siste årene i forhold til lønnsomhet, og han mener at Discovery er dyktige i

det de driver med, og vil forvalte de to nye sportsrettighetene sine godt (Gimnes 2016). Det er

svært gode muligheter for DNN å øke sine inntekter ved hjelp av disse sportsrettighetene,

både ved å tjene mer overfor annonsører og distributører, ta opp konkurransen om kunder på

betalt-TV, men også ved å bruke rettighetene til å utvikle nye produkter og

finansieringsmodeller.

Konflikt med Canal Digital

I etterkant av DNN sine rettighetskjøp av OL og norsk toppfotball, utspilte det seg en

langvarig konflikt mellom DNN og det Telenor-eide distributørselskapet Canal Digital.

Konflikten dreide seg om en uenighet i hvilken pris Canal Digital skulle betale for å

distribuere TV-kanalene til DNN via kabel og satellitt. DNN på sin side, mente at det har

skjedd mye på tilbudssiden hos mediehuset siden forrige gang de inngikk en avtale med Canal

Digital i 2010 (Jerijervi og Hauger 2016). Canal Digital på den andre siden mente at DNN

stilte urimelige priskrav, og satt det i sammenheng med DNN sine kjøp av de to store

sportsrettighetene. Etter at Canal Digital hevdet at DNN kom med urimelige priskrav,

sammenlignet Harald Strømme, daværende administrerende direktør i DNN, priskravet til

DNN med en kopp kaffe per kunde, per år i et blogginnlegg. Han hevdet at prisen på en

kaffekopp tilsvarte det Canal Digital mente var et urimelig priskrav (Kampanje på mobilen).

Informasjonsdirektør i Telenor Norge, Tormod Sandstø, sa i et intervju med Kampanje at, for

dem handlet det om et viktig prinsipp om hvem som skulle betale for dyre sportsrettigheter,

78

hvor de påsto at DNN ønsket å legge disse utgiftene over på norske TV-seere (Jerijervi og

Hauger 2016).

Forhandlingene endte med at Canal Digital sine kunder, som tilsvarer mer enn én million

norske husstander, mistet TVNorge, og de andre TV-kanalene til DNN i ti dager. Partene kom

til slutt til enighet om en ny distribusjonsavtale, som også omfattet de nye sportsrettighetene

(Korsvold og Aldridge 2016). Lasse Gimnes, som jobber daglig med medieanalyse, var klar

på at det i realiteten blir kundene som må betale for dyre sportsrettigheter som legges på

lineær-TV (Gimnes 2016). DNN skal i sin fotballsatsning vise flere kamper på sine TV-

kanaler, enn TV 2 tidligere har gjort (Aalbu 2016).

DNN har i forkant av sesongoppstart til Eliteserien og OBOS-ligaen, promotert deres nye

fotballsatsning, hvor budskapet er at de skal gi fotballen tilbake til folket. Lasse Gimnes

påpeker at ved å legge fotballkamper til betal-TV, er det først og fremst de som ønsker å se på

fotball som betaler mer for dette. Nå som Discovery skal legge flere av kampene fra

Eliteserien på lineær-TV, vil DNN kreve mer penger fra TV-distributørene. Lasse Gimnes

hevder at det dermed er kundene til distribusjonsselskapene som må betale for blant annet

dyre fotballrettigheter (Gimnes 2016). Sportsrettigheter er viktig for mediehusene for å

befeste sin posisjon som sportsformidler, og potensiale som ligger i sporten til å kunne utvikle

nye produkter og finansieringsmodeller. Det er blitt på den andre siden, svært kostnadsfylt å

tilegne seg disse sportsrettighetene, og det vil kunne oppstå uønskede konflikter, slik den med

Canal Digital, fordi DNN må få mest mulig ut av samtlige inntektsstrømmer for at

investeringene i sportsrettighetene på langsikt, også skal være lønnsomme.

4.39 Posisjon i publikumsmarkedet

I de neste avsnittene tar jeg for meg mulige konsekvenser av fordelingen for Discovery

Network Norway og deres posisjon i publikumsmarkedet.

Sportsbegivenheter vs. seriespill – en god kombinasjon

Et stort arrangement som OL kan være en kick-starter for et mediehus som DNN, som

tidligere ikke har hatt noe særlig sportssatsning. En slik type sportsbegivenhet tar med seg

store seermasser til DNN sine TV-kanaler og andre tjenester. OL kan være en sportsrettighet

DNN trenger for at publikum skal bli kjent med sport på deres kanaler, og trekke publikum til

deres betalt-TV-løsning (Hauger 2016).

79

"Discovery er et godt eksempel der, de har jo per dags dato ingen premium betalt-TV-

kunder, de har jo en tjeneste som heter D-play, men for å få i gang den maskinen, så

trenger de noe som kick-starter det, og der kan jo en sånn rettighet som OL være med

å bygge raskt en stor seermasse, men så må man jo da har noe mer å fylle på med når

OL er ferdig" (Hauger 2016).

Rettigheten til å vise norsk toppfotball vil bli viktig for DNN, for å kunne ta opp

konkurransen på betalt-TV. Dette er en rettighet som går over en lenger periode, og vil kunne

bidra til å holde på kunder på langsikt (Hauger 2016). Lasse Gimnes påpeker også at OL og

fotballrettighetene er to forskjellige produkter. Det først er et eventprodukt, og det andre er et

serieprodukt. Han ble ikke overrasket over at DNN viste interesse for norsk toppfotball,

ettersom DNN også trengte en rettighet som kunne gi positive effekter over lengre perioder

(Gimnes 2016).

"Vi har jo på mange måter fått tre litt sånn likeverdige TV-hus i Norge i dag, NRK,

TV2 og Discovery, de har vært veldig flinke og har vært igjennom en fantastisk

vekstperiode, Discovery" (Hauger 2016).

Når DNN skal dekke vinter-OL i 2018 vil DNN sine TV-kanaler være de viktigste TV-

kanalene i Norge. Dette vil ha en positiv effekt på seertall på TV-kanalene til DNN, og gi økte

markedsandeler, men det er vanskelig å si hvor mye de vil øke. Styrket markedsposisjon vil gi

DNN mer reklameinntekter, og det vil bidra til at publikum oppfatter DNN sine TV-kanaler

som mer viktig enn før (Hauger 2016). I tiden mellom OL vil norsk toppfotball bidra til å

holde publikum på DNN sine TV-kanaler og betalt-TV-tjenester, som igjen vil bidra til å

styrke DNN sin posisjon som sportsformidler i det norske TV-markedet.

Vi leker ikke sport

Discovery Network Norway gikk inn i forhandlingsåret 2015 med sin kjøpesterke, nye eier

Discovery Communications, som året før hadde kjøpt opp kontrollen over Eurosport, hvor

DNN, som følge av dette, disponerer to Eurosport-kanaler i Norge. Forhandlingene gikk slik

flere nasjonale aktører hadde fryktet, og DNN fikk tilegnet seg to svært viktige

sportsrettigheter.

"Jeg sier bare, vi leker ikke sport nå, vi har kjøpt opp Eurosport, vi har kjøpt opp andre

store rettigheter med OL og ikke minst Tippeligaen, ja, jeg kan ikke si noe annet enn

at vi blir sterke på sport fremover" (Aalbu 2016).

80

Det blir viktig for DNN å forvalte rettighetene godt når de går inn rettighetsperiodene som

kommer. Jan Erik Aalbu, sportsdirektør i DNN, påpeker at oppkjøpet av Eurosport-kanalene,

og sendeflaten disse to kanalene får i Norge, er en direkte årsak til at de ønsket å kjøpe

fotballrettigheter. Han påpeker videre at dette er en klar strategi for å øke seertallene på de

andre idrettene mediehuset viser på Eurosportkanalene. Jan Erik Aalbu mener at Eliteserien

har så stor betydning hos publikum, at fotballrettighetene vil bidra til å holde seerne på DNN

sine TV-kanaler. Videre forteller sportsdirektøren at de ikke ville satset på norsk toppfotball,

hvis de ikke hadde hatt tro på at de kan løfte den sammen med Fotballforbundet og de

forskjellige fotballklubbene. DNN kjøpte fotballrettighetene med en ambisjon om at disse vil

bidra til at DNN skal ta markedsandeler på sport (Aalbu 2016).

Fotballsatsningen til DNN ga en firedobling av Eurosport Norge sin markedsandel, fra 0,4

prosent i april 2016, opp til 2,0 prosent i april 2017. Eliteserien hadde oppstart 1. april, og

bransjemagasinet Kampanje rapporterer at Eurosport var en sterk bidragsyter til DNN sin

vekst i april 2017, sammenlignet med fjoråret (Jerijervi og Hauger 2017). I tillegg til gode

seertall på fotballkampene mediehuset la på lineær-TV, lanserte mediehuset også i forkant av

serieåpning en ny strømmetjeneste. Dette ble annonsert i en pressemelding på mediehusets

nettside, hvor de forteller at all sport blir flyttet over Eurosport Player for å rendyrke en egen

strømmetjeneste for sport. Eurosport Player vil også inneholde alle kampene fra Eliteserien og

OBOS-ligaen (Skoland 2017). Det vi ser er at DNN gjør akkurat det blant annet Knut-Kristian

Hauger forutså, ved å bruke sterke sportsrettigheter og lager nye produkter mediehuset kan

tjene penger på. Fotballrettighetene har også gitt økt markedsandeler til Eurosport, som var en

av ambisjonene til sportsdirektør Jan Erik Aalbu. Hvis DNN fortsetter denne utviklingen, vil

vi se at Jan Erik Aalbu og DNN, ikke leker sport, men at de i tiden fremover på alvor vil

posisjonere seg som en av de viktigste sportsformidlerne i det norske TV-markedet.

Viktig kommunikasjonsarbeid foran seg

Jan Erik Aalbu, sportsdirektør i DNN, erkjenner at publikum har lite kjennskap til Discovery

Communications og Discovery Network Norway. Det er veldig mange som vet hva TVNorge

er, men Jan Erik Aalbu mener at mediehuset må bli flinkere til å kommunisere ut til publikum

hva Discovery Network Norway er (Aalbu 2016). Det er har skjedd endringer i eierskapet og

navnet på det vi i Norge kjente til som TVNorge AS. TVNorge er hovedkanalen til DNN,

men selskapet har flere nisjekanaler og andre tjenester publikum må få større kjennskap til,

spesielt hvis vi skal finne frem til disse kanalene og tjeneste når DNN i årene fremover skal

81

dekke OL. Mediehuset har tidligere bygget opp merkevaren sin med en tydelig

kommunikasjon på hva de ulike kanalene har å tilby publikum. TVNorge er hunmorkanalen,

FEM, MAX og VOX kanaler for kvinner, menn og eldre. Knut-Kristian Hauger, redaktør i

Kampanje, påpeker at det blir interessant å se hvordan DNN vil kommunisere hovedkanalen

TVNorge fremover, ettersom de nå må få med en sportsdimensjon i merkevaren sin, og ikke

bare være en ren humorkanal (Hauger 2016).

"TVNorge skal jo da vise mye av disse arrangementene sånn jeg har forstått det, de

skal jo også etter hvert vise mange av disse norske fotballkampene, så de må jo gjøre

noe med kommunikasjonen sin og produktet sitt i forhold til å også ha det

sportselementet, så der har de en jobb å gjøre kommunikasjonsmessig, absolutt"

(Hauger 2016).

Jan Erik Aalbu på sin side mener at hovedkanalen TVNorge ikke vil dekke tilstrekkelig med

sport til at det vil være et problem å fortsette å kommunisere TVNorge som en humorkanal

(Aalbu 2016). Knut-Kristian Hauger beskriver DNN som «the new kid on the block», og et

mediehus som tidligere ikke har hatt sport av særlig betydning. Mediehuset vil fra

rettighetsperiodene deres starter opp, ta steget fullt ut. Han mener det er vanskelig å se det for

seg, og at de har en jobb foran seg for å innvie sport i produktet DNN tilbyr av TV-kanaler og

andre tjenester. Han mener likevel at hvis DNN gjør en god jobb, vil kanskje DNN ha blitt

innen åtte år, det naturlige hjemmet for norsk TV-sport (Hauger 2016). For å kunne bli et

naturlig hjem for sport, må DNN kommunisere hvilke TV-kanaler og tjenester de tilbyr. Jan

Erik Aalbu forteller at de største fotballkampene og de største konkurransene vil legges til

TVNorge, det blir derfor viktig å kommunisere at TVNorge også kan levere et godt

sportsprodukt, ikke bare gode humorprodukt. De har også en jobb foran seg å kommunisere

MAX og Eurosport Norge som to viktige sportsformidlere, for at folk skal finne frem til disse

to nisjekanalene, når OL kommer til kanalene i 2018.

4.40 Redaksjonell kompetanse

Jeg vil her ta for meg mulige konsekvenser av fordelingen for sportsavdelingen hos DNN og

deres redaksjonelle kompetanse og størrelse.

Et mediehus uten nyhetssendinger.

Det er tidligere blitt skrevet masteroppgave om hvordan NRK og TV 2 bruker sine

sportsnyheter til å dekke de idrettene de har rettighetene til, tettere enn andre idretter (Nyland

82

2008). Både NRK og TV 2 kan bruke daglige sportssendinger til å opprettholde interessen for

idretter de har rettighetene til, og reklamere for kommende konkurranser for å øke seertall til

sine sendinger. DNN vet at de ikke har egne nyhetssendinger som Jan Erik Aalbu mente var "

lite hull i pensum" og har derfor inngått et samarbeid med VG om sportsrettighetene til

Eliteserien og OBOS-ligaen (Aalbu 2016).

"Det skal vi gjøre nå sammen med VG for det skal sendes på våre kanaler, så vi skal

være med og kvalitetssikre det, så her blir det jo daglige nyhetssendinger, det kommer

til å komme på våre kanaler etter hvert, i samarbeid med VG, også kommer vi sikkert

til å ha mye mer stoff som omhandler rettighetene våre etter hvert" (Aalbu 2016).

Aalbu påpeker at VG i et samarbeid med mediehuset vil følge norsk fotball tettere, enn hva de

kunne ha gjort uten et samarbeid. DNN så det som en nødvendighet å alliere seg med VG for

at fotballen fikk tettere oppfølging gjennom hele uken, ikke bare når DNN viser

fotballkamper på sine TV-kanaler og strømmetjenester i helgene (Aalbu 2016). Det blir viktig

for DNN å øke og vedlikeholde seertallene på fotballkampene sine ved å gi publikum

kjennskap til de fremste profilene til klubblagene, til rivalisering og alt som følger med

medaljekamp og nedrykksstrid. Dette var en mangel mediehuset måtte gjøre noe med, også

vil tiden vise om et samarbeid med VG er tilstrekkelig for å holde interessen oppe blant

publikum.

Forvaltning av sportsrettigheter krever større redaksjon

DNN har hatt som strategi for å kutte kostnader å «outsource» mye av lokal produksjon til

ulike selskaper, men sitte med det redaksjonelle ansvaret selv. Jann Erik Aalbu viser til at

mediehuset har få ansatte i forhold til størrelsen på huset, omsetningen og veksten de har hatt

den siste tiden (Aalbu 2016). Knut-Kristian Hauger, påpeker at sportsavdelingen i DNN står

omtrent på bar bakke, og må bygge denne opp fra bunn.

"De kommer nå til å bygge opp en solid redaksjon, det finnes jo heldigvis mange

flinke sportsjournalister og redaksjonelle mennesker der ute som kan fikse det,

uavhengig om de jobber i TV2 eller TVNorge, og det finnes også masse selskaper som

er dyktige på å produsere sport i Norge, så kompetansen er der, nå blir det bare at de

kommer til å jobbe for TVNorge i stedet for TV2" (Hauger 2016).

For å bygge opp sin egen redaksjon, påpeker Knut-Kristian at DNN kommer til å gå dit

kompetansen de trenger er, og DNN kommer derfor til å hente folk fra TV 2 og NRK. Han

tipper at DNN vil foreta seg flere telefoner til TV 2 og NRK, og at det vil skje store

83

forflytninger av redaksjonelle sportsmedarbeidere fra NRK og TV 2 til DNN (Hauger 2016).

Jan Erik Aalbu, sportsdirektør i DNN, mener på sin side at:

"Det er ikke jeg som ringer til folk nå, folk ringer oss, de ser at vi har fått gjeve

rettigheter og alle vil jobbe med OL og veldig mange vil jobbe med Tippeligaen, så

jeg blir nedringt og får mailer, så det er ikke noe problem å få i tak i folk" (Aalbu

2016).

Det bekymrer ikke sportsdirektøren at DNN ikke har like lang tradisjon på sport som sine to

konkurrenter i NRK og TV2, og derfor har en mindre sportsredaksjon. Han mener at DNN

ikke har noe mål om å bli en svær redaksjon, men at de ønsker å hente inn de beste

journalistene på sportsrettighetene de har tilegnet seg. Han trekker likevel frem at

sportsredaksjonen vokser, og at den kommer til å fortsette i takt med rettighetene som de

kjøper, og da spesielt de to som de tilegnet seg i 2015, Eliteserien og OBOS-ligaen og

Olympiske Leker (Aalbu 2016).

"Det blir kanskje mange flere her, og når du kikker ut her så er det sporten som sitter

her, Eurosport sitter bortover gangen, så at det blir plassmangel her på sporten, det blir

det ganske fort" (Aalbu 2016).

Sportsavdelingen i DNN har allerede hentet inn kjente profiler til sin fotballsatsning med

blant annet Carsten Skjelbred, Bengt Eriksen og Kenneth Fredheim (Aalbu 2016). Det blir

likevel viktig for DNN og sportsavdelingen å opparbeide kunnskap og erfaring, både på det

som foregår foran, og bak kameraet. Knut-Kristian påpeker at publikum kan være nådeløse

hvis mediehuset gjør for mange feil, og det er derfor viktig at de trener godt frem til den store

eksamen kommer med vinter-OL i 2018 (Hauger 2016).

Oppsummering

Hvis DNN forvalter rettighetene på en god måte vil de i tiden fremover kunne tjene mer, få en

sterkere posisjon i publikumsmarkedet, publikum vil få bedre kjennskap til mediehusets TV-

kanaler og tjenester, og sportsavdelingen deres vi bli styrket med flinke journalister. Alt dette

vil gi DNN et bedre utgangspunkt ved fremtidige rettighetsforhandlinger, enn de hadde i

2015. De to forhandlingene mediehuset vant frem i denne gangen, vant de på ved å vise en

enorm økonomiske styrke. Jan Erik Aalbu, har på vegne av sportsavdelingen i DNN,

ambisjoner om å lage gode sportssendinger og påpeker ved flere anledninger at

sportsrettighetene de har tilegnet seg i 2015 skal behandles med respekt (Aalbu 2016). Hvis

DNN forvalter disse rettighetene, slik Jan Erik Aalbu har ambisjoner om at de skal forvaltes,

84

vil mediehuset ved neste forhandlingsrunde om andre kommersielt attraktive sportsrettigheter,

potensielt ha styrket både sin posisjon i publikumsmarkedet og deres redaksjonelle

kompetanse ytterligere. Dermed vil DNN potensielt kunne nærme seg NRK og TV 2 i

markedsandeler og redaksjonell størrelse og kompetanse, og i tillegg, fremdeles stå sterkere

enn sine konkurrenter økonomisk.

4.41 Økonomi styrer rettighetsforhandlingene

Jeg vil i de neste avsnittene ta for meg påvirkninger knyttet til rettighetsforhandlingen, og

hvilke mulige tendenser som finnes av vektlegging av forutsetningene til mediehusene.

Økonomi vs. posisjon i publikumsmarkedet og redaksjonell kompetanse

Det nye rettighetsbildet som ble lagt etter at sportsrettighetene ble fordelt i de fire

forhandlingrundene i 2015, viser at økonomi spilte en avgjørende rolle. Discovery Network

Norway, som gikk inn i forhandlingene med færrest markedsandeler og mindre redaksjonell

kompetanse på aktuelle idretter, men klart størst økonomisk styrke, vant forhandlingsrundene

om både OL og norsk toppfotball.

"NRK har mye kunnskap om ski, og NRK har massevis av seere og masse kred og

troverdighet, så det er klart at en kanal som Discovery, må hvert fall i første omgang

by relativt mye mer enn NRK og TV2 for å få rettighetene. Hadde det vært et lite

skille på fotballen, mellom TV2 og Discovery så tror jeg at TV2 ville fått det, men det

var for stort skille i pengene som avgjorde" (Gimnes 2016).

TV 2 og NRK lever godt på status som allmennkringkastere, og kan oppfattes som en mer

seriøs aktør enn sine konkurrenter på grunn av sin nyhetsdekning. Både NRK og TV 2 har

krav om at de leverer fra seg journalistisk innhold som skal opplyse og informere publikum.

Et slikt krav gir TV-kanalene dybde, og gir mediehusene troverdighet blant publikum.

Statusen som allmenkringkaster gir disse to mediehusene posisjonen de innehar i

publikumsmarkedet, og bidrar til at NRK og TV 2 kan oppfattes som de foretrukne til å dekke

viktige sportsbegivenheter og idretter. DNN på sin side har etter 2009 ingen nyhetsdekning,

og mediehuset sender stort sett kun underholdning på sine TV-kanaler. DNN sender som

nevnt, flere av sine kanaler fra utlandet, og omgår derfor reklameforbudet som NRK og TV 2

må forholde seg til. Det kan derfor oppfattes blant publikum at DNN sine TV-kanaler sender

hyppigere reklamepauser og lenger reklamepauser, og dette kan være forstyrrende og mindre

populært blant publikum.

85

Lasse Gimnes påpeker at både NRK og TV 2 hadde fordelen av en sterk posisjon i

publikumsmarkedet, og har lang erfaring med å dekke aktuelle idretter, og derfor i tillegg til

opparbeidet redaksjonell kompetanse, relasjoner til de som sitter i styrene i forbundene som

avgjør hvem som forvalter sportsrettighetene. Han mener det store skillet i prisen fra de ulike

aktørene ble avgjørende (Gimnes 2016). I tillegg til salg av sportsrettigheter, har

idrettsforbund også sponsorinntekter og billettinntekter. Interessen for idretten generer både

sponsor- og billettinntektene. Forbundet ønsker derfor å selge rettighetene til en aktør som

gjennom god posisjon i publikumsmarkedet og med kunnskap om aktuell idrett, skaper

interesse slik at publikum ønsker å følge idretten både på kamparena og på fjernsyn eller

strømmetjenester. Resultatet av forhandlingsrunden av OL og norsk toppfotball, der DNN i

Norge tilegnet seg rettighetene, indikerer at kortsiktig inntekt fra salg av sportsrettighetene vil

være avgjørende, hvis beløpet er av en viss størrelse. Det vil ikke si at forbundene ikke har tro

på at DNN vil forvalte rettighetene godt, men det innebærer en risiko å selge rettighetene til

en aktør med mindre erfaring og svakere posisjon i publikumsmarkedet. Når forbundene

velger å ta en slik risiko, ser vi at inntekten fra sportsrettighetssalget, særlig med en slik

prisøkning, blir utslagsgivende.

Illojalt publikum

Sport har samlet publikum først rundt radioapparatet og senere foran TV-skjermen. Ettersom

TV-landskapet i dag, består av flere aktører, har også sportsdekningen blitt spredt og vises på

TV-kanaler og strømmetjenester til ulike mediehus. Det er likevel visse idretter og

konkurranser som fremdeles evner å samle store deler av befolkningen foran TV-skjermen, til

tross for det ubegrensede tilbudet publikum har i dag. Jan Erik Aalbu, sportsdirektør i DNN,

påpeker at det snakkes om visse A-rettigheter, som vil være de viktigste for et mediehus å

sikre seg. Da er det snakk om blant annet de fire rettighetene som var til salgs i 2015, og som

også var en av årsakene til at det ble kalt et «skjebneår». OL, norsk toppfotball, engelsk

Premier League og vintersport, er svært kommersielt attraktive sportsrettigheter, og viktig å

sikre seg som sportsformidler (Aalbu 2016). En åpenbar grunn til at disse er viktige å sikre

seg for mediehusene, er nettopp fordi idrettene og arrangementene er viktig for publikum.

Ved slike populære sportsrettigheter vil publikum være mer lojal overfor idretten, fremfor

mediehusene og TV-kanalene som dekker den.

"Publikum er i utgangspunktet illojale, da TV2 sikret OL og i de ukene det var i OL i

Sotsji, var ikke folk lojale til NRK og sitter og ser på NRK, de er lojale til den som sitter

86

med rettighetene, og er du interessert i Rosenborg, så ser du på kampen hos den kanalen

som har det" (Gimnes 2016).

Lasse Gimnes, som jobber til daglig med medieanalyse, påpeker at publikum i utgangspunktet

er opptatt av hvilket innhold som er mest interessant, og vil dermed flyttes omkring etter

innhold, og ikke nødvendigvis lojalitet til de ulike mediehusene og deres TV-kanaler (Gimnes

2016). Knut-Kristian Hauger trekker også frem at det er knapt annet TV-innhold enn sport

som klarer å flytte store brukermasser fra en TV-kanal til en annen (Hauger 2016). Det vi ser

er at et illojalt publikum, svekker NRK og TV 2 sin styrke ved å være sterkt posisjonert i

publikumsmarkedet på attraktive sportsrettighetene. En slik fordel vil kunne være mer

utslagsgivende i forhandlinger om en idrett som er mer ukjent for publikum.

Kompetanse til salgs

Det er viktig å ha høy kvalitet på det mediehusene leverer fra seg av sportssendinger for at

interessen ikke skal svekkes. Mediehusene må ha en redaksjon med gode sportsformidlere,

som består av blant annet gode kommentatorer, eksperter og programledere (Haug 2016). Han

påpeker at det å tilegne seg en ny sportsrettighet henger sammen med antall ansatte i

redaksjonen og at en ny sportsrettighet krever ytterligere redaksjonell kompetanse (Haug

2016). Slik vi ser i avsnittene om de tre ulike mediehusene, og hva fordelingen av

sportsrettighetene har hatt av betydning for deres redaksjonelle kompetanse, har de som har

tilegnet seg nye sportsrettigheter, også fått kjente profiler over til sin redaksjon. Lasse påpeker

i forhandlingsrunder om attraktive sportsrettigheter vil holdningen til det evaluere et

mediehus på deres redaksjonelle kompetanse, ofte bli redusert til at kompetanse alltid er til

salgs (Gimnes 2016).

"Kunnskapen er lett å kjøpe, det vil jeg påstå. Jeg vil si at NRK har vært veldig flinke og

at de er flinke. Med en gang TV2 sikrer seg rettigheter, får de tak i flinke folk. Discovery

er på gang til å få tak i flinke folk og de har mange flinke folk allerede, så det er jo i

forhold til hvor mye du skal by, det er jo basert rett og slett på inntektspotensialet til

rettighetene" (Gimnes 2016).

Vi ser at det er færre eksempler på kjente profiler som har så nær tilknytning til sitt mediehus,

at de ikke vil kunne jobbe med sport hos andre mediehus. Det er flere eksempler på at disse

kjente profilene er knyttet til idretten, og følger rettighetene, fremfor arbeidsplass. Så lenge et

mediehus har tilstrekkelig med økonomi til å finansiere økning i kompetanse, hvor det også

innebærer å tilegne seg kjente, flinke sportsformidlere, kan det mediehuset som i

87

utgangspunktet står uten denne kompetansen i forhandlingsrundene, argumentere med at dette

vil komme sammen med rettigheten, at kompetansen de trenger er til salgs.

Pengene rår

Forhandlingene om en sportsrettighet dreier seg først og fremst om penger, forteller Bjørn

Taalesen, sportsrettighetsinnkjøper hos TV 2. I forhandlingsrunder der mediehusene kan vise

til sine styrker knyttet til både posisjon i publikumsmarkedet og redaksjonell kompetanse, er

Bjørn Taalesen villig til å si at det i 99 prosent av tilfellene er økonomi, og hvor mye du er

villig til å betale for sportsrettigheten som avgjør (Taalesen 2016). Rune Haug, daværende

sportssjef i NRK, uttrykte at på de aller viktigste og største avtalene må NRK regne med å

betale mer enn hva de har gjort før, i en kombinasjon med den sterke posisjonen han mener

NRK har både hos publikum og på innholdet de leverer fra seg (Haug 2016). Penger er viktig

i en sportsrettighetsforhandling, forteller sportsdirektør i DNN, Jan Erik Aalbu (Aalbu 2016).

Han påpeker, i likhet med Rune Haug, at "penger betyr mye for folk, men ikke alt" (Aalbu

2016), og mener at DNN ikke ville tilegnet seg rettighetene i 2015, om ikke mediehuset hadde

vist tidligere at de evnet å lage god TV (Aalbu 2016).

DNN er blitt beskrevet av flere som «nybegynneren» på sport (Hauger 2016), (Gimnes 2016).

Det kommer frem at det er viktig for Jan Erik Aalbu å poengtere at det ikke kun var økonomi

som avgjorde til fordel for mediehuset, men at de også fikk sportsrettighetene basert på andre

kvaliteter. Rune Haug i NRK er også opptatt av at det ikke kun er økonomi som avgjør i

rettighetsforhandlinger. NRK er det mediehuset med minst økonomisk spillerom. Det kan

derfor være viktig for daværende sportssjef å påpeke at NRK vil være konkurransedyktige

også i tiden fremover, og at sportsrettigheter, til tross for kraftige prisøkninger, vil kunne

havne hos NRK basert på andre kvaliteter enn økonomi.

"Jeg tror nok verden er blitt så kynisk at det er økonomi og pengene som teller til slutt, det

kommer nok som nummer en, nummer to er at de ser på markedsposisjonen din. Disse

som selger rettighetene er jo opptatt av at folk skal se dem, så det at du har et stort

kundegrunnlag, det at du har en solid posisjon i markedet, det teller nok også, men

pengene rår" (Hauger 2016).

Forhandlingsrunende om OL og fotball, hvor DNN, TV 2 og NRK tidligere har levert fra seg

gode sportssendinger, og de kan nå ut til et stort publikum, men NRK og TV 2 har flere

markedsandeler (TNs Gallup 2015) og har bedre likt sportsinnhold lenger sportstradisjon enn

DNN, satt likevel DNN igjen med sportsrettighetene. I disse forhandlingsrundene var det

88

DNN sin kjøpsvillighet til å legge et nødvendig høyt beløp på bordet, og deres økonomiske

styrke til å kunne betale et slikt beløp, som ble avgjørende. Et mediehus må ha potensiale til å

lage gode sendinger og nå ut til et stort publikum, men det vi ser er at det mediehuset som

betaler mest, vil vinne frem til slutt.

Prisstigning på alle fire sportsrettighetene

Det er ikke alle sportsrettighetene det er like enkelt å sammenligne prisen fra forrige

forhandlingsrunde, med prisen mediehusene måtte betale for de samme sportsrettighetene

denne runden. Sportsrettigheten til Olympiske leker er vanskelig å sammenligne fra forrige

forhandlingsrunde, da Discovery Communications kjøpte rettigheten til flere europeiske land,

og de fire neste arrangementene. Knut-Kristian Hauger, redaktør i Kampanje, mener at også

prisen på OL har økt.

"OL er litt vanskeligere å vite fordi vi kjenner jo ikke tallene så godt for Norge lenger

når Discovery kjøper det så bredt, men prisveksten, og rettighetsprisen har nok steget

betydelig der også" (Knut-Kristian).

DNN kjøpte Eliteserien og Obos-ligaen for de neste seks årene, og det er derfor vanskeligere

å sammenligne prisen fra forrige forhandlingsrunde. Norsk toppfotball har ikke hatt like stor

økning i pris som engelsk fotball, men slik Knut-Kristian påpeker har også Eliteserien og

Obos-ligaen hatt en kraftig prisstigning de siste femten årene. "Femten år tilbake i tid fikk du

den for tre hundre millioner, nå betaler Discovery 2,4 milliarder, så det er jo en heftig

prisoppgang" (Hauger 2016). Prisstigning på sportsrettighetene gjør det vanskeligere for

mediehusene å finansiere de dyre rettighetskjøpene. Lasse Gimnes forklarer at når

rettighetene øker i pris, må mediehusene også øke inntektsmulighetene. Han mener at det er

mediehusene som styrer idretten, både på lineær-TV og på strømmetjenester (Gimnes 2016).

"Jeg tror at det kommer til å bli mye endringer i idretten fremover for å gjøre produktet

mer TV-attraktivt. Jeg er ikke så sikker på at du har 15 minutters pause i fotballkamper

og to ganger 45 minutter, om seks–syv år. Jeg tror at dette kommer til å endres. Jeg

tror Arne Scheie og co kommer til å få det tungt den dagen, ikke noe stygt sagt om

Arne Scheie, han er en fantastisk flink fyr og et fantastisk menneske, men det er klart

at den kommersielle utviklingen her kommer til å styre, for det er der pengene ligger,

makten ligger" (Gimnes 2016).

Lasse påpeker at også idretten blir gjenstand for å skape et mer attraktivt produkt for å øke

inntektene, og at det er flere eksempler på idrett som er blitt gjort mer TV-vennlig ved å endre

på konkurranseforutsetningene, blant annet hopp og skiskyting (Gimnes 2016). "Alle idretter

89

kommer til å kommersialiseres for å passe inn i TV-bildet, så makten i idretten ligger ikke hos

idretten, den ligger hos TV, vil jeg påstå" (Gimnes 2016).

Tankegangen burde være langsiktig, ikke bare kortsiktig

 Det finnes eksempler der valg av mediehus til å forvalte rettigheter, i ettertid har fremstått

som uheldige. Knut-Kristian påpeker at valg av feil TV-partner kan ha en negativ effekt.

Norsk fotball vil kanskje, i ettertid, si at fotballkampene i de de to øverste divisjonene ble i

overkant bortgjemt på betalt-TV-tilbudet til C more. Disse betalt-TV-kanalene sto ikke sterkt

nok i den norske befolkningen til å forvalte en stor andel av fotballrettighetene, og de manglet

TV-kanaler på fri-TV som kunne bygge engasjement og sikre oppmerksomhet rundt fotballen.

Det er en vurdering, der de som selger rettighetene må overveie hvilke faktorer de vektlegger

mest (Hauger 2016).

"Rettighetsinnehaverne må tenke på kort og på langt sikt, hva som er riktig for dem.

Det er penger som ligger til grunn, men de må ikke tenke bare på penger til neste år og

neste år der igjen, men også tenke på pengene om åtte og ni og ti år. Det er viktig for

de som selger rettighetene, at de forvaltes på en ordentlig måte, blir de for grådige, og

bare tenker de kortsiktige pengene, så vil det gjøre noe med produktet, merkevaren,

som igjen vil gjøre verdien svakere på langt sikt" (Gimnes 2016).

Det er slik Lasse Gimnes sier det, viktig for merkevaren til idretten i et lengre perspektiv, at

sportsrettighetene ikke bare selges for en meget høy pengesum, men at interessen for idretten

ivaretas på langsikt (Gimnes 2016). "Jeg tror at det å selge for eksempel til et internasjonalt

tippeselskap, norske rettigheter, du får kanskje himla mye penger, men det tror jeg vil være å

pisse i buksa for å holde varmen" (Gimnes 2016). For at idretten skal ha like stor betydning

ved neste forhandlingsrunde, burde posisjon i publikumsmarkedet og redaksjonell

kompetanse bli nøye vurdert ved salg av rettigheter. Utviklingen i TV-markedet har tatt oss

med dit, hvor sport er blitt et viktig innhold for å sikre inntekt, og dermed blitt attraktiv for

aktører som tradisjonelt ikke har dekt sport tidligere. Til tross for uheldige eksempler, tror

fremdeles Knut-Kristian at pengene betyr mest, og at markedsposisjon kommer på en

andreplass. (Hauger 2016). Det er dermed uvisst hvorvidt sportsrettighetene vil bli forvaltet

på en slik måte, at interessen blant publikum opprettholdes til neste gang sportsrettigheten er

til salgs.

Mer journalistiskdekning ved flere tilbydere på sport

90

NRK og TV 2 er begge mediehus med egne sportsnyhetssendinger, de har egne

sportsmagasinprogram, og de produserer sportsjournalistikk til sine nyhetssider på nett. Ved

at sportsrettigheter til norsk toppfotball og Olympiske leker ble solgt til Discovery, som ikke

har en egen nyhetsfunksjon, vil NRK og TV 2 kunne ta opp konkurransen om seerne i sine

sportsmagasinprogram knyttet til idretten eller til sportsbegivenhetene, og dette vil kunne

bringe med seg en større dekning av idrettene, ettersom både NRK og TV 2 vil lage sine

sendinger, i tillegg til at DNN også vil utnytte rettighetene de har kjøpt, til å lage

sportssendinger i forkant og etterkant av konkurransene. Disse sportsmagasinene innebærer

for øvrig at NRK og TV 2 vil kunne vise noen levende bilder fra fotballkamper og

konkurransene under de Olympiske lekene.

Etter rettighetsforhandlingene i 2015 ble diskusjonen rundt nyhetsrett bragt frem på nytt.

Norges Fotballforbund er bekymret for at en ny tolkning av nyhetsretten, hvis denne blir

vesentlig annerledes, at dette kan gi mindre verdi til fotballrettighetene. Tidligere har NRK

fått kritikk for at de viste bilder i sine Sportsrevyen-sendinger, og VG fikk reaksjoner fra TV

2 ettersom de viste bilder fra Premier League på nett (Jerijervi og Hauger 2017).

Den pågående konflikten mellom TV 2 og Norges Fotballforbund, kan påvirke tilgangen

andre mediehus vil kunne få til bilder fra eksklusive rettigheter andre mediehus har tilegnet

seg. Kringkastingssjefen i NRK, Thor Gjermund Eriksen uttaler i et intervju med Kampanje at

han er bekymret for at diskusjonen rundt nyhetsretten, som nå har blusset opp igjen, vil kunne

påvirke mediehusets tilgang på bildet fra de neste Olympiske leker som Discovery Network

Norway har eksklusive rettigheter til (Jerijervi og Hauger 2017). Han forteller at DNN er en

del av et veldig stort internasjonalt selskap, og at det dermed vil være noe helt annet å

forhandle om samarbeid med DNN, enn det har vært ved tidligere anledninger med norsk,

dansk-eid TV 2. Det blir vanskeligere for NRK å få til såkalte «gentleman’s-agreements»

(Jerijervi og Hauger 2017) der rettighetene blir delt på. Det vil dermed kunne bli vanskeligere

for både TV 2 og NRK å få tilgang på levende bilder fra Olympiske leker, nå som det er DNN

med deres internasjonale eiere som har tilegnet seg rettighetene.

91

5 Avslutning

5.1 Innledning

I dette kapittelet skal jeg forsøke å sammenstille funnene fra de kvalitative intervjuene og den

supplerende dokumentanalysen med et utgangspunkt i problemstillingen. Jeg drøfte funn og

teori, som skal lede frem til en konklusjon jeg vil presentere til sist. Avslutningen vil fungere

som en oppsummering av oppgaven i sin helhet, hvor jeg trekker frem de viktigste funnene.

5.2 Forutsetninger av betydning for konkurransen om sportsrettigheter hos

NRK, TV 2 og Discovery Network Norway

Fra de kvalitative intervjuene kommer det frem at NRK har sine største styrker fra

mediehusets posisjon i publikumsmarkedet. NRK kan vise til en bred dekning og stor

seeroppslutning, hvor NRK1 er den TV-kanalen med størst markedsandel i Norge. Disse

markedsandelene henter NRK blant annet fra sin dekning av vintersporten. Vintersporten er

svært populær på NRK sine TV-kanaler, og posisjonen til NRK står sterkt blant publikum i

vinterhalvåret. Undersøkelsen viser at det er også fra NRKs dekning av vintersport, at de har

opparbeidet seg den redaksjonelle kompetansen mediehuset innehar. Det er den langvarige

satsingen til NRK på sport, der i blant en uavbrutt dekning av vintersporten, som gir NRK en

klar styrke i deres redaksjonelle kompetanse. I konkurransen om attraktive sportsrettigheter

trekkes det frem at NRK sin største svakhet er knyttet til mediehusets finansieringsmodell. På

grunn av potensialet i idretten til å utvikle nye produkter og forretningsmodeller, har prisen på

flere attraktive sportsrettigheter overgått hva NRK kan bruke av lisensinntekter.

Undersøkelsen viser at TV 2 står sterkt i den norske befolkningen gjennom sin status som

kommersiell allmennkringkaster. Dette har vært med på å styrke merkevaren til TV 2, hvor

sport er en viktig bærebjelke i deres merkevare. TV 2 hovedkanalen er nummer to i

markedsandeler blant norske TV-kanaler. TV 2 styrket sine markedsandeler ytterligere etter

deres dekning av Olympiske leker. Dette bidro også til å styrke mediehusets posisjon som et

viktig mediehus i det norske TV-markedet. TV 2 sin kommersielle drift gir mediehuset den

økonomiske fordelen i konkurranse om attraktiv sport, at prisen på rettigheten vil kunne tjenes

inn igjen fra mulige nye produkter og forretningsmodeller som kan komme til ved utnyttelsen

av attraksjonsverdien til idretten. TV 2 har vist at de satser på sport siden oppstarten i 1992,

92

og har gjennom langvarig dekning av sport fått en klar styrke i mediehusets redaksjonelle

kompetanse. Dette viste mediehuset blant annet i sin dekning av Olympiske leker.

Det kommer frem fra de kvalitative intervjuene at Discovery Network Norway har en klar

styrke i den økonomiske ryggraden til Discovery Communications som kom inn på eiersiden i

2013. Mediehusets internasjonale eiere har økonomiskstyrke over de nasjonale aktørene, og

gjennom Eurosport kan de kjøpe sportsrettigheter til flere land i en og samme rettighetsavtale.

Det kommer også frem at DNN ønsker norsktilpassede sportsrettigheter til å fylle opp

sendeflate på TV-kanaler og strømmetjenester. Studien viste at DNN har ambisjoner om å bli

en sentral sportsformidler i det norske TV-markedet. Dette øker mediehusets betalingsvilje,

kombinerer du dette med internasjonale eiere, er det ingen tvil om at DNN vil stille sterkt

økonomisk. Undersøkelsen viser at det kommersielle mediehuset ikke står like sterkt i

publikumsmarkedet som konkurrentene NRK og TV 2. Mediehuset har også sine svakheter i

manglende redaksjonell kompetanse, både størrelsesmessig, men også i forhold til

opparbeidet profiler.

5.3 Endring i rettighetsbildet

I etterkant av rettighetsforhandlingene i 2015 beholdt NRK rettighetene til å vise

vinteridretten. TV 2 beholdt rettigheten til å sende Premier League, men mistet både

rettighetene til norsk toppfotball og Olympiske leker. De to sistnevnte idrettene tilegnet

Discovery Network Norway seg. Dette blir første gangen mediehuset skal vise Olympiske

leker og sikrer seg eksklusive rettigheter til norsk toppfotball. Etter at fordelingen er klar,

kommer det frem av studien at Discovery Network Norway sin økonomiske styrke var

avgjørende i rettighetsforhandlingene hvor de sikret seg sportsrettigheter. Det ble også

rekordhøy pris på Premier League rettighetene TV 2 tilegnet seg, noe som kan tyde på

rettighetens betydning for strømmetjenesten til mediehuset. NRK fikk beholde som sagt

rettigheten til vintersporten. Mediehusets forutsetninger i form av seeroppslutning og

kompetanse bidrar til at mediehuset får beholde denne idretten, men det kan også ha vært en

bidragsfaktor at de kommersielle mediehusene TV 2 og DNN ønsket først og fremst å sikre

seg fotballrettigheter og var dermed ikke like frempå i kampen om vintersporten.

Det kan dermed hevdes at det for NRK ikke ble et såkalt «skjebneår», da de fikk beholde det

Rune Haug mener er NRK sin viktigste sportssatsning. Det er vanskelig å si hvor

skjebnesvangert det vil være for TV 2 å miste to rettigheter de har lagt ned store satsninger

93

rundt, men det kan hevdes at betegnelsen «skjebneår» i den forstand at TV 2 tapte to

rettigheter, kan være dekkende. Det vil på den andre siden kunne hevdes å være et

«skjebneår» for DNN, men i positiv forstand. Jan Erik Aalbu ga uttrykk for at mediehuset

ønsker å satse sterkere på sport. For at slike ambisjoner skal bli satt ut i livet, var det dermed

avgjørende for mediehuset og tilegne seg attraktive sportsrettigheter. Dette klarte DNN, og

rettighetene vil kunne prege sportsdekningen til mediehuset fremover.

5.4 Konsekvenser for allmennkringkasteren NRK

NRKs hovedsvakhet i denne sammenheng er selskapets økonomiske rammebetingelser og

begrensingene lisensfinansieringen fører med seg. Det som også kommer frem fra

undersøkelsen er at en samarbeidsallianse med TV 2 i enkelte sportsrettighetsforhandlinger,

ikke vil være en tilstrekkelig sterk allianse. For å kunne konkurrere om de mest attraktive

sportsbegivenhetene som for eksempel OL, mot eventuelle internasjonale aktører, må NRK se

bredere etter alliansepartnere. Her kommer det frem fra de kvalitative intervjuene at

samarbeidsallianser med både de kommersielle og statlig finansierte kringkasterne i de

nordiske landene vil kunne styrke NRK sine muligheter til å tilegne seg attraktiv sport.

Det kommer frem i undersøkelsen at det var svært viktig for NRK å beholde rettighetene til

vintersporten. Vintersporten er en sterk bidragsyter til at NRK står så sterkt som de gjør i

publikumsmarkedet. Dette er seertall som er sentrale for å forsvare NRK lisensen overfor

politikere og befolkningen (Enli. M.fl. 2010). Det kommer derfor frem at det blir viktig for

NRK å utnytte disse rettighetene slik at de ikke vil tape seeroppslutning ettersom DNN

gjennom Eurosport også viser vintersport. NRK vil dermed posisjonere seg for å beholde sin

posisjon på vintersport, og dette vil kunne prege mediehusets sportsdekning.

NRK har slik Rune Haug trekker det frem hatt en rolle som fellesarena, hvor de har samlet

den norske befolkningen rundt store sportsbegivenheter. Det vi nå ser er at NRK ikke vil nå

frem i kampen om de mest attraktive sportsrettighetene, i en konkurranse med internasjonale

aktører. I mangel på slike sportsbegivenheter vil dette kunne svekke den rollen NRK har hatt i

den norske befolkningen.

NRK innehar en redaksjonell kompetanse med dyktige medarbeidere på ulike idretter. Den

redaksjonelle kompetansen til NRK er en av deres fremste styrker. Det kommer frem at denne

kompetanse vil være attraktiv for DNN, som har tilegnet seg to store sportsrettigheter. Det er

94

derfor viktig for NRK at de beholdt vintersporten, slik at de fremdeles kan tilby attraktiv sport

å jobbe med i NRK. Det har kommer likevel frem i undersøkelsen, at det har vært

forflytninger fra NRK over til DNN.

5.5 Konsekvenser for mediehuset TV 2

TV 2 fikk erfare at DNN med internasjonale eiere i ryggen ble en såkalt «major game-

changer» da det kommer frem fra undersøkelsen, at det var en betydelig forskjell i pengebeløp

som var en avgjørende faktor for at TV 2 ikke strakk til i kampen om OL og norsk

toppfotball. Undersøkelsen viser at økonomi vil være avgjørende i kampen om

sportsrettigheter, og det er snakk om et økonomisk bakteppe TV 2 sine eiere ikke tilsvarer.

Konkurransebildet har slik Bjørn trekker frem, endret seg dramatisk. En slik endring i

konkurransebildet viser undersøkelsen at er en pådriver for alliansesamarbeid. Vi ser at TV 2

sammen med svenskeide MTG sikret seg rettighetene til Mesterligaen. Kampene TV 2 skal

vise vil gå på fri-TV-kanaler.

Tap av sportsrettigheter vil, slik undersøkelsen viser, føre til omrokkeringer av ressurser

fordelt på mediehuset. Da to store sportsrettigheter blir borte fra TV 2, vil også dette påvirke

ressursbehovet i sportsavdelingen. Dette vil kunne påvirke både størrelsen på sportssatsningen

til TV 2 og størrelsen på redaksjonen. Slik det kommer frem i de kvalitative intervjuene vil

det skje størst rokkeringer i sportsavdelingen til TV 2. Det er ikke lenger det samme behovet

for arbeidskraft, og det er også flere profiler som vil være attraktive for konkurrenten DNN,

ettersom de nå skal vise rettighetene TV 2 mistet. Dette er det flere eksempler på, og det vil

igjen kunne påvirke den redaksjonelle kompetansen til TV 2, og fordelen mediehuset har i

nettopp det redaksjonelle arbeidet TV 2 har vist tidligere.

TV 2 har lagt ned store ressurser i sin fotball satsing på og sportsdekningen av de to øverste

divisjonene i Norge. Slik det kommer frem i undersøkelsen vil tapet av norsk toppfotball

påvirke TV 2 sin posisjon i betal-TV-markedet og deres strømmetjeneste. Fotballsatsningen

har bidratt til den sterke posisjonen TV 2 innehar i publikumsmarkedet, og vil miste mange

fotballinteresserte som har fulgt TV 2 sine sendinger, til konkurrenten DNN.

TV 2 har beskrevet Tippeligaen som deres bestevenn i 24 år, og slik undersøkelsen kommer

frem til, tradisjonelt vært en såkalt «fotballkanal». Det kommer frem fra de kvalitative

intervjuene at TV 2 blir etter at de mistet to viktige sportsrettigheter, nødt til å gjenoppfinne

95

seg selv. TV 2 som allmennkringkaster har blitt båret frem av nyheter, sport og underholdning

som sammen har bidratt til TV 2s merkevare. Premier Leauge er et typisk premium innhold,

slik Knut-Kristian Hauger trekker frem. Det har derfor liten påvirkning på TV 2s merkevare

som allmennkringkaster. Det kommer frem av undersøkelsen, at TV 2, ettersom to

sportsrettigheter blir borte, må tilegne seg sportsrettigheter som på nytt kan bidra til å holde

på sportsstoplen som bidrar til TV 2 sin merkevare, og til deres posisjon i publikumsmarkedet

blir opprettholdt.

Det kommer frem i undersøkelsen hvordan TV 2 bruker sport til å konkurrere om publikum,

også på idretter de ikke lenger har rettighetene til. TV 2 valgte å fortsette med sitt

sportsmagasin FotballXtra, og hevdet de benyttet seg av nyhetsretten ettersom programmet

inneholdt levendebilder av høydepunkter fra kampene. Dette utløste en konflikt mellom NFF

og TV 2, hvor NFF ved tidligere anledninger også har måttet verne opp tilgangen til idretten

sin. NFF stevnet TV 2 for deres bruk av bilder i FotballXtra, og utfallet av dette vil kunne

påvirke hvordan TV 2 vil kunne bruke bildene fra norsk toppfotball fremover.

5.6 Konsekvenser for medieselskapet Discovery Network Norway

Discovery Network Norway fikk bekreftet sin økonomiske styrke og tilegnet seg to svært

attraktive sportsrettigheter. Slik det kommer frem i undersøkelsen anerkjenner eierne til DNN

verdien i å investere i sport, og dette ble utslagsgivende for DNN i rettighetsforhandlingene.

Det blir trukket frem at DNN som ikke har like lang tradisjon med å dekke store idretter og

sportsbegivenheter og dermed ikke innehar samme posisjon i publikumsmarkedet eller

redaksjonell kompetanse på sport som sine konkurrenter. Lasse Gimnes trekker her frem

betydningen av Discovery Communications økonomiske muskler, som bidro til at DNN

tilegnet seg sportsrettigheter ved å vise sin økonomiske styrke.

Tilegnelsen av sportsrettigheter gir DNN et større spillerom i sin dekning av både norsk

toppfotball og Olympiske leker. Det kommer frem i undersøkelsen at sportsrettighetene gjør

det mulig for DNN å realisere ambisjonene mediehuset har på vegne av sine TV-kanaler og

strømmetjenester. DNN har lansert egen strømmetjeneste som skal vise all sport mediehuset

har rettigheter til. Det kommer frem fra de kvalitative intervjuene at rettighetene DNN sikret

seg i 2015 vil kunne påvirke mediehuset positivt både i økte markedsandeler, men også

produktutvikling og økt kjennskap til DNN sine TV-kanaler og strømmetjenester. DNN vil

utnytte sportsrettighetene til å genere mediehusets inntekter. Slik det kommer frem, kom

96

DNN i en langvarig konflikt med Canal Digital om hvilken pris distributørselskapene skulle

betale for TV-kanalene til DNN, ettersom DNN hadde tilegnet seg dyre sportsrettigheter og

krevde høyere pris for sine TV-kanaler.

Slik det kommer frem i undersøkelsen vil tilegnelsen av sportsrettighetene kunne påvirke

hvordan DNN kommuniserer sine TV-kanaler frem mot OL i 2018. For å unngå

«kulturkræsj» der DNN har tidligere kommunisert TVNorge som ren underholdningskanal

under merkevaren «humorkanalen», viser Knut-Kristian Hauger til at DNN blir nødt til å

implementere sportsdimensjonen i kommunikasjonen av TV-kanalene, slik at publikum finner

frem dit mediehuset velger å legge sportssendingene. Det vil dermed kunne skje en endring i

hvordan DNN velger å kommunisere TV-kanalene sine, hvor sport vil bli tydeligere

kommunisert, og ta del i merkevaren til hovedkanalen TVNorge.

De kvalitative intervjuene trekker frem at DNN må bygge opp en solid sportsredaksjon, og

dermed har en stor jobb foran seg, for å tilegne seg slik redaksjonell kompetanse. Det kommer

frem at det vil komme flere forflytninger mellom mediehusene, og DNN vil kunne hente

kompetanse fra TV 2 og NRK. Ved tilegnelse av populære sportsrettigheter blir

sportsredaksjonen til DNN en attraktiv arbeidsplass, noe Jan Erik Aalbu trekker frem. Den

redaksjonelle kompetansen til DNN vil kunne vokse i takt med rettighetene de har tilegnet

seg, både fordi DNN har et kompetansebehov, men også fordi de med kompetanse ønsker å

jobbe med idretter som DNN har tilegnet seg. Det kommer frem av undersøkelsen at slike

forflytninger er i gang allerede.

5.7 Økonomiske ressurser er overdrevet

Det kommer frem i undersøkelsen at det nye rettighetsbildet etter forhandlingene i 2015, gir

økonomi en avgjørende rolle. TV 2 og NRK med sine sterke posisjoner i publikumsmarkedet,

lange tradisjoner på sport, og relasjoner til ulike idrettsforbund ble i forhandlingsrundene om

Olympiske leker og norsk toppfotball valgt bort. Discovery Network Norway med færrest

markedsandeler og kortere sportstradisjon, men med eiere som gir mediehuset stor økonomisk

styrke, vant budkrigen og tilegnet seg to svært attraktive sportsrettigheter.

Disse tre egenskapene økonomi, posisjon i publikumsmarkedet og redaksjonell kompetanse

mediehusene blir sammenlignet opp mot hverandre, slik undersøkelsen viser, ble veid ulikt i

rettighetsforhandlingene. Det blir trukket frem fra de kvalitative intervjuene at det er en

97

tendens til at publikum er illojale. Publikum ønsker å følge sin favoritt klubber og favoritt

utøvere. De vil dermed følge med til det mediehuset som sitter på rettighetene til deres

favoritt sport. Sportens tiltrekningskraft blant publikum kan bidra til å svekke

argumentasjonen bak mediehusenes markedsposisjon. Mediene bidrar til å øke interessen for

idretten ved å være en eksponeringsplattform. Sportsformidling for å skape engasjement rundt

idretten er en viktig del av å skape denne interessen. Det krever redaksjonell kompetanse.

Undersøkelsen trekker frem at kunnskap lar seg kjøpe. Redaksjonell kompetanse vi kunne

flytte på seg, hvis sportsrettighetene tilegnes av et annet mediehus. Det kan derfor være

argumentere i en rettighetsforhandling med mediehusets kompetanse på aktuell idrett, hvis det

er kjent at kompetanse er til salgs.

Rettighetsforhandliingene i 2015 der NRK, TV 2 og DNN vant frem til en eller flere

sportsrettigheter, er alle tre mediehus med etablerte TV-kanaler med TV-innhold også på nett.

DNN blir beskrevet som en «nybegynner» på sport, men er ingen nybegynner av TV-

produksjon og fjernsynsdrift. Det som er nytt, er DNN sin offensive satsning på viktige

idretter og sportsbegivenheter i Norge, og med internasjonale økonomiske drivkrefter fra sine

eiere Discovery Communications. NRK og TV 2 har sine styrker i markedsposisjon og

kompetanse på sport og ville basert på dette være å foretrukke til å forvalte sportsrettigheter

for å sikre at interessen for idretten opprettholdes. Det kommer frem i undersøkelsen at det er

en tendens til at forhandlingene om sportsrettigheter dreier seg om økonomi, og kan fremstå

som budkriger. Det må være tilstede et potensiale for å nå store seermasser og være dyktige

sportsformidlere, men det er en tendens til at det mediehuset som betaler mest, vil vinne

budkrigen.

Som det kommer frem i undersøkelsen er ikke prissammenligning like enkelt da

rettighetsavtalene kan variere i innhold og varighet på rettighetsperiode. Det blir likevel

trekket frem fra de kvalitative intervjuene at det har vært en betydelig prisstiging på de fire

sportsrettighetene det ble forhandlet om i 2015. Prisstigningen på samtlige sportsrettigheter

kan være en indikasjon på det som ble drøftet i forrige avsnitt, at det er økonomi som til slutt

avgjør hvilket mediehus som tilegner seg sportsrettighetene. En prisstigning på

sportsrettighetene viser undersøkelse til at kan gjøre idretten til gjenstand for å skape et mer

attraktivt produkt. Da er det snakk om en ’medialisering’ av idretten, for å gjøre den mer TV-

vennlig. Lasse Gimnes trekker frem at mediehusene utgjør en stor pådriver av denne

98

prosessen, og at de mediehusene har stor innflytelse på hvordan sportsrettighetene vil kunne

bli utnyttet for å genere inntekter.

Det kommer frem i undersøkelsen at særforbundene som eier sportsrettighetene må overveie

hvilke aktører de ønsker at skal forvalte idretten sin. Det er viktig for å opprettholde

interessen at aktører står sterkt nok i publikum, og at betalingsviljen for tilgang på

sportssendinger ikke blir overvurdert, slik det er gitt eksempler på. For å ivareta merkevaren

til idretten, trekker Lasse Gimnes frem at det viktig å ha et langtidsrettet perspektiv, fremfor

kun et kortsiktig perspektiv der idretten får betalt mye for sportsrettighetene, men risikerer at

rettighetene ikke blir sikret nok oppmerksomhet. Etter rettighetsforhandlingene i 2015 ser vi

blant annet at DNN skal vise flere kamper på fri-TV-kanaler, enn hva som ble gjort forrige

rettighetsavtale, og har kjørt i gang sin fotball satsning med «slagordet» fotball til folket.

Samarbeidsalliansen mellom MTG og TV 2 som sikret TV 2 rettighetene til å vise kamper fra

Mesterligaen, innebærer også at kampene skal gå på fri-TV-kanaler. Dette kan være en

indikasjon på at idretten og mediehusene ønsker å skape mer engasjement rundt fotball ved å

legge dem til fri-TV-kanaler, slik at interessen for idretten styrkes.

Etter rettighetsforhandlingene i 2015 har sportsrettighetene blitt fordelt mellom tre mediehus,

hvor rettighetene i forkant av forhandlingene kun var fordelt på TV 2 og NRK. Det kommer

frem av undersøkelsen at NRK og TV 2 vil kunne konkurrere om seere i sportssendinger i

tilknytning til konkurranser og sportsbegivenheter, og gjennom sin sportsnyhetsdekning på

TV og på nett. DNN har ingen egne nyhetssendinger, og det vil derfor være muligheter for at

sportsrettighetene DNN tilegnet seg vil få en større dekning, ettersom NRK og TV 2 i sin

nyhetsdekning og magasinprogram vil være i tillegg til DNN og deres dekning fra de

eksklusive rettighetene. Dette er blant annet bakgrunnen bak konflikten mellom TV 2 og

NFF, der TV 2 benytter seg av nyhetsretten til å sende høydepunkter i sportsmagasinet

FotballXtra. En slik konflikt vil kunne påvirke tilgangen til mediehusene som står uten

sportsrettigheter. Det kommer frem at tilegnelsen av sportsrettighetene til Olympiske leker til

DNN, med eiere i et stort internasjonalt mediekonsern, kan påvirke tilgangen til NRK og TV

2 av levende bilder fra konkurransen. Det kan bli mer problematisk å avtale såkalte

«genteman’s agreements» når det skal forhandles med internasjonale aktører, fremfor

nasjonale.

99

5.8 Konklusjon

Oppgaven viser at det i rettighetsforhandlingene i 2015, var en tendens til at tilegnelsen av

sportsrettigheter ikke nødvendigvis gikk til det mediehuset med potensiale for høyst

seeroppslutning gjennom posisjon i publikumsmarkedet og redaksjonell kompetanse, men det

mediehuset som betalte mest. Det er likevel viktig å trekke frem at de tre mediehusene i

denne undersøkelsen har alle tre publisistiske tradisjoner.

Det er en tendens til at redaksjonell kompetanse slik den er beskrevet tidligere i oppgaven,

blir tillagt minst betydning i en forhandlingssituasjon om attraktive sportsrettigheter. Det

legges mer vekt på markedsposisjon, men at det til sist vil være økonomi som kan avgjøre

rettighetsforhandlingene om sportsrettigheter under de forutsetningene som denne oppgaven

baserer seg på, hvor alle aktørene har publisistiske tradisjoner.

Slik redaksjonell kompetanse, posisjon i publikumsmarkedet og økonomi blir vektlagt, kan

det hevdes at blir satt i den rekkefølgen ettersom det kan argumenteres for at kompetanse er til

salgs, publikum er i utgangspunktet illojale og opptrer sjeldent mer lojalt ovenfor mediehus

kontra favoritt idrett, og TV-markedet er kommersialisert i den forstand at det er pengene som

rår.

Oppgaven viser at endringer i rettighetsbildet hos mediehusene, vil også resultere i endringer i

redaksjonen i sportsavdelingene. Det er forflytningen av redaksjonell kompetanse mellom

mediehusene som vil være den mest umiddelbare, synlige påvirkningen på mediehusene ved

tilegnelse eller tap av sportsrettigheter. Rokkeringene av journalistiske medarbeidere mellom

mediehusene kan være en indikasjon på at journalistene ikke identifiserer seg med

mediehusene, men følger idretten de har kompetanse på.

Oppgaven viser at konsekvensene av rettighetsforhandlingene i 2015 var tre norske aktører;

NRK, TV 2 og Discovery Network, som tidligere hadde hatt svært ulike posisjoner, nå

fremsto som relativt likeverdige sportsformidlere. Discovery Network Norway vil med

tilegnelsen av de to sportsrettighetene Olympiske leker og norsk toppfotball, bli et «naturlig

hjem» for idrett og sportsbegivenheter av allmenninteresse gjennom forvaltningen av de to

sportsrettighetene, og øvrig sportsformidling knyttet til dem.

100

5.9 Veien videre

Inntoget til internasjonale aktører representert av Discovery Network Norway og deres eiere

Discovery Communications representerer en ny konkurransesituasjon for de nasjonale

aktørene om attraktive sportsrettigheter i det norske TV-markedet. Hvilke vurderinger som

blir lagt bak valg av mediehus som skal forvalte sportsrettighetene, hvordan ytterligere

aktører fragmenterer viktig sport på flere TV-tjenester og hvordan dette kan begrense

tilgjengelighet til sportsrettigheter både for publikum og de mediehusene som står uten

eksklusive rettigheter kan illustrere en utfordring for idretten som følger med

kommersialisering av både fjernsynet og sporten. Rettighetsforhandlingene i 2015 ble preget

av at en sterk økonomisk internasjonal aktør gikk inn i konkurransen om sportsrettighetene,

men Discovery Network Norway har publisistiske tradisjoner i det norske TV-markedet og

deres TV-kanaler og andre tjenester er kjent i den norske befolkningen. Hvordan

rettighetsforhandlinger om sportsrettigheter vil fremstå hvis det blir ytterligere konkurranse

om norske sportsrettigheter, men fra internasjonale medieaktører med sterk økonomi,

tilsvarende Facebook, Netflix og YouTube vil være spennende å følge, hvis vi ser tendenser

til at også slike medieaktører trer inne på det norske TV-markedet i konkurranse om attraktiv

sport.

101

102

Litteraturliste

Bang, T., Solvoll, M. K., Barland, J., Krumsvik, A. H., Roppen, J. 2014. Medieøkonomi

konflikt og samspill. Oslo: Cappelen Damm AS

Bastiansen, H. G., Dahl, H. F. 2003. Norsk mediehistorie. Oslo: Universitetsforlaget

Boyle, R., Haynes, R. 2009. Power Play Sport, the Media and Popular Culture. Second

Edition. Edinburgh: Edinburgh University Press Ltd.

Dahlén, P. 2008. Sport och medier. En introduktion. Kristiansand: IJ-forlaget.

Doyle, G. 2002. Understanding media economics. London: SAGE Publications Ltd.

Enli, G. S., Syvertsen, T., Østbye Sæther, S. 2006. Et hjem for oss – et hjem for deg? Analyser

av TV2. 2.utgave. Kristiansand: IJ-forlaget

Enli, G., Moe, H., Schanke Sundet, V., Syvertsen, T. 2010. Tv – en innføring. Oslo:

Universitetsforlaget

Gentikow, B. 2005. Hvordan utforsker man medieerfaringer? Kvalitativ metode. Revidert

utgave. Kristiansand: IJ-forlaget

Gratton, C., Solberg, H. A. 2007. The economics of sports broadcasting. Oxon: Routledge

Grønmo, S. 2004. Samfunnsvitenskapelige metoder. Bergen: Fagbokforlaget Vigmostad &

Bjørke AS

Halse, K. J., Østbye, H. 2003. Norsk kringkastingshistorie. Gjøvik: Det Norske Samlaget

Helgesen, T., Gaustad, T. 2002. Medieøkonomi Strategier Markedsføring Medierettigheter.

Nesbyen: Stølen Media AS

Helland, K. 2003. Sport, medier og journalistikk. Med fotballandslaget til EM. Bergen:

Fagbokforlaget Vigmostad & Bjørke AS

Krumsvik, A. H. 2011. Medienes privilegier – en innføring i mediepolitikk. Kristiansand: IJ-

forlaget

Kvale, S., Brinkmann S. 2009. Det kvalitative forskningsintervju. 2. utgave. Oslo: Gyldendal

Norsk forlag.

Syvertsen, T. 1997. Den store TV-krigen. Norsk allmennfjernsyn 1988-96 Bergen:

Fagbokforlaget Vigmostad & Bjørke AS

Taalesen, B. 2006. Milliardspillet Kampen mellom TV2 og NRK om TV-fotballen – sett fra

innsiden. N.W.Damm & Søn AS

103

Østbye, H., Helland, K., Knapskog, K., Larsen, L. O. 2002. Metodebok for mediefag. Bergen:

Fagbokforlaget.

Antologier

Eide, M. 2009. Journalistiske nyorienteringer. Oslo: Scandinavian Academic Press.

Helland, K. 2009. Publistiske idealer til salgs? Om sportsrettigheter og medieetikk, i Eide, M.

Journalistiske nyorienteringer.

Østbye, H. 2009. Samfunnsoppdraget under press, i Eide, M. Journalistiske nyorienteringer.

Norsk Medietidsskrift. 2002. Sport og medier. Årgang 9, nr. 2. Norsk medieforskerlag.

Eileng, N. A. 2002. Sport som konkurransearena mellom NRK og TV 2 1992 – 2000, i Norsk

Medietidsskrift, Sport og medier.

Utredninger

Helland, K., Ytre-Arne, B. 2007. Sport, attraksjon og journalistikk Om sportsrettigheter og

publistiske idealer. Institutt for informasjons- og medievitenskap, UiB. (Utredning for Norsk

Journalistlag)

Fagartikler hentet på nett

Gaustad, T. 2000. Fjernsynssport: Rettighetsspørsmål og rettighetsøkonomisk konsekvenser.

Sandvika: Forskningsrapport nr 12. Handelshøyskolen BI, Institutt for offentlige

styringsformer, Senter for medieøkonomi.

Link:

http://web.bi.no/forskning/papers.nsf/0/1ebc2338b7089ab5c125773b003b8ad6/$FILE/rapport

%2012-2000-Gaustad.PDF

Hammervold, R., Solberg H. A. 2006. TV Sports Programs – Who is Willing to Pay Watch?

Journal of Media Economics, Routledge.

Link: http://dx.doi.org/10.1207/s15327736me1903_1

Solberg, H. A. 2004. TV-sportsrettigheter – attraktive, men risikable investeringsobjekter

Link: www.idrottsforum.org 2004-01-13.

Masteroppgaver

Nyland, T. B. 2008. Sport og medier, Sportsnyheter og rettighetsavtaler i NRK og TV2. UiO.

Øvrebø, S. 2013. TV-rettigheter til Toppfotball – en analyse av TV 2s dekning av Tippeligaen

i Sportsnyheter. UiO.

Rapporter

http://web.bi.no/forskning/papers.nsf/0/1ebc2338b7089ab5c125773b003b8ad6/$FILE/rapport%2012-2000-Gaustad.PDF
http://web.bi.no/forskning/papers.nsf/0/1ebc2338b7089ab5c125773b003b8ad6/$FILE/rapport%2012-2000-Gaustad.PDF
http://dx.doi.org/10.1207/s15327736me1903_1
http://www.idrottsforum.org/

104

Egmont Fonden. 2015. "Egmont Fonden Annual Report 2015".

TNS Gallup. 2015. "Årsrapport for TV-seeing i Norge 2015".

PR Newswire. 2016. "Discovery Communications Reports Full Year And Fourth Quarter

2015 Results".

Deloitte. 2016. "Medieundersøkelse 2016, Hovedfunn".

Avisartikler på nett

Strøm, O. K., Johannesen B. A., og Sanne T. A. 2015. (a) "Skjebneår for tv-rettigheter". Verdens Gang.
Publisert 30. juni.

http://www.vg.no/sport/tvnorge/skjebneaar-for-tv-rettigheter/a/23480051/

Opsahl, P. 2015. "Discovery henter TV 2 profil". Verdens Gang. Publisert: 9. oktober.

Hentet fra: http://www.vg.no/sport/discovery-henter-tv-2-profil/a/23539668/

Fossbakken, E. 2014. "TV 2-profil til TVNorge-kanal". Kampanje. Publisert 18. mars.

Oppdatert 19. mars.

Hentet fra:http://kampanje.com/archive/2014/03/tv-2-profil-til-tvnorge-kanal/

Hauger, K. K. 2015. "TVNorge-eiere kjøper OL-rettigheter". Kampanje. Publisert 29. juni.

Hentet fra: http://kampanje.com/medier/2015/06/discovery-kjoper-ol/

Strøm, O. K., Bakkehaug. W., Stokstad M. 2015. (b) "TV 2 betaler 1,6 milliarder for tre nye

Premier League-sesonger". Verdens Gang. Publisert 2. oktober.

Hentet fra: http://www.vg.no/sport/fotball/premier-league/tv-2-betaler-1-6-milliarder-for-tre-

nye-premier-league-sesonger/a/23535593/

Nett Bruker. 2015. "NRK beholder rettighetene til vintersporten til 2021" Dagbladet. Publisert

2. november.

Hentet fra: http://www.dagbladet.no/sport/nrk-beholder-rettighetene-til-vintersporten-til-

2021/60584632

Baardsen, J., Kvam, S., Rasmussen, J. 2015. "Discovery og VG har kjøpt rettighetene til

Tippeligaen" Dagbladet. Publisert 10. desember.

Hentet fra: http://www.dagbladet.no/sport/discovery-og-vg-har-kjopt-rettighetene-til-

tippeligaen/60482283

Johannesen, B. A. 2015. "TV 2-sjef om OL-avtalen: – Discovery må finne opp kruttet på

nytt". Verdens Gang. Publisert 1. juli.

http://www.vg.no/sport/tvnorge/skjebneaar-for-tv-rettigheter/a/23480051/
http://www.vg.no/sport/discovery-henter-tv-2-profil/a/23539668/
http://kampanje.com/archive/2014/03/tv-2-profil-til-tvnorge-kanal/
http://kampanje.com/medier/2015/06/discovery-kjoper-ol/
http://www.vg.no/sport/fotball/premier-league/tv-2-betaler-1-6-milliarder-for-tre-nye-premier-league-sesonger/a/23535593/
http://www.vg.no/sport/fotball/premier-league/tv-2-betaler-1-6-milliarder-for-tre-nye-premier-league-sesonger/a/23535593/
http://www.dagbladet.no/sport/nrk-beholder-rettighetene-til-vintersporten-til-2021/60584632
http://www.dagbladet.no/sport/nrk-beholder-rettighetene-til-vintersporten-til-2021/60584632
http://www.dagbladet.no/sport/discovery-og-vg-har-kjopt-rettighetene-til-tippeligaen/60482283
http://www.dagbladet.no/sport/discovery-og-vg-har-kjopt-rettighetene-til-tippeligaen/60482283

105

Hentet fra: http://www.vg.no/sport/ol-2018/tv-2-sjef-om-ol-avtalen-discovery-maa-finne-opp-

kruttet-paa-nytt/a/23480271/

Lyngøy, R. 2016. (a) "Dette er nye Eliteserien: Nytt navn, nye farger og løve i logoen".

Aftenposten. Publisert 28. august.

Hentet fra: http://www.aftenposten.no/100Sport/fotball/Dette-er-nye-Eliteserien-Nytt-navn_-

nye-farger-og-love-i-logoen-2306b.html

Jørstad, A., Svendesen, M. 2016. "Anne Rimmen ferdig i NRK - går til TVNorge" Verdens

Gang. Publisert 6. desember.

Hentet fra: http://www.vg.no/rampelys/tv/anne-rimmen-ferdig-i-nrk-gaar-til-

tvnorge/a/23865499/

Hauger, K. K. 2017. "MTG går sammen med TV 2 om å vise Champions League". Kampanje.

Publisert 9. mai.

Hentet fra: http://kampanje.com/medier/2017/05/kan-selge-ut-mesterliga-kamper/

Kulturdepartementet. 2012. "Rett til korte nyhetsutdrag fra begivenheter av stor interesse".

Regjeringen.

Hentet fra: https://www.regjeringen.no/no/dokumenter/prop-9-l-20122013/id705231/sec9

Waagaard, M. S. 2017. "Stevner TV 2". NFF. Publisert 6. april.

Hentet fra: https://www.fotball.no/tema/nff-nyheter/2017/stevner-tv-2/

Jerijervi, D. R. 2017. "NFF, NTF og Fotball Media stevner TV 2". Kampanje. Publisert 6.

april.

Hentet fra: http://kampanje.com/medier/2017/04/nff-stevner-tv-2/

Jerijervi, D. R., Hauger, K.K. 2016. "Må være Norges dyreste kaffekopp". Kampanje.

Publisert 29. januar.

Hentet fra: http://kampanje.com/medier/2016/01/--norgeshistoriens-dyreste-kaffekopp/

Korsvold, K., Aldridge, Ø. 2016. "Konflikten mellom Canal Digital og Discovery er over: Du

og jeg må betale regningen". Aftenposten. Publisert 12. februar.

Jerijervi, D. R., Hauger, K. K. 2017. "Eliteserien løfter Discovery – Eurosport nærmer seg TV

2 Zebra". Kampanje. Publisert 2. mai.

Hentet fra: http://kampanje.com/medier/2017/05/eliteserien-lofter-discovery/

Skoland, E. 2017. "Discovery rendyrker egen strømmetjeneste for sport". Discovery Networks
Norway. Publisert 10. mars

http://www.vg.no/sport/ol-2018/tv-2-sjef-om-ol-avtalen-discovery-maa-finne-opp-kruttet-paa-nytt/a/23480271/
http://www.vg.no/sport/ol-2018/tv-2-sjef-om-ol-avtalen-discovery-maa-finne-opp-kruttet-paa-nytt/a/23480271/
http://www.aftenposten.no/100Sport/fotball/Dette-er-nye-Eliteserien-Nytt-navn_-nye-farger-og-love-i-logoen-2306b.html
http://www.aftenposten.no/100Sport/fotball/Dette-er-nye-Eliteserien-Nytt-navn_-nye-farger-og-love-i-logoen-2306b.html
http://www.vg.no/rampelys/tv/anne-rimmen-ferdig-i-nrk-gaar-til-tvnorge/a/23865499/
http://www.vg.no/rampelys/tv/anne-rimmen-ferdig-i-nrk-gaar-til-tvnorge/a/23865499/
https://www.regjeringen.no/no/dokumenter/prop-9-l-20122013/id705231/sec9
https://www.fotball.no/tema/nff-nyheter/2017/stevner-tv-2/
http://kampanje.com/medier/2017/04/nff-stevner-tv-2/
http://kampanje.com/medier/2016/01/--norgeshistoriens-dyreste-kaffekopp/
http://kampanje.com/medier/2017/05/eliteserien-lofter-discovery/

106

Hentet fra: http://presse.discovery.no/pressemeldinger/show/537

Jerijervi, D. R., Hauger, K. K., 2017. "Krangler om tv-bilder – OL på Discovery bekymrer

NRK-sjefen". Kampanje. Publisert 11. mai.

Hentet fra: http://kampanje.com/medier/2017/05/nrk-sjefen-bekymret-over-ol-pa-discovery/

Fossbakken, E. 2013. "NFF og NRK i fotballstrid". Kampanje. Publisert 19. april

Hentet fra: http://kampanje.com/archive/2013/04/nff-og-nrk-i-fotballstrid/

Kulturdepartementet. 2016 "Kunngjøring – formidlingspliktig kommersiell

allmennkringkasting i fjernsyn". Regjeringen. Publisert 4. mai.

Hentet fra: https://www.regjeringen.no/no/aktuelt/dep/kud/pressemeldinger/2016/ny-avtale-

om-kommersiell-allmennkringkasting-lyses-ut-de-fleste-innholdskrav-i-dagens-avtale-

fjernes/kunngjoring--formidlingspliktig-kommersiell-allmennkringkasting-i-

fjernsyn/id2499311/

Lyngøy, R. 2016. (b) "TV-seerne ser ut til å ha gitt opp landslaget." Aftenposten. Publisert 14.

november.

Hentet fra: http://www.aftenposten.no/100Sport/fotball/TV-seerne-ser-ut-til-a-ha-gitt-opp-

landslaget-196653b.html

Sandnes, O.T. 2016. "TV2 søker ikke på regjeringens allmennkringkasteravtale". TV2. Publisert 4.
august

Hentet fra: http://www.tv2.no/nyheter/8490864/

Nettressurs

Medienorge 2017 (a): Fakta om Discovery Network Norway.

Hentet fra: http://www.medienorge.uib.no/fakta/konsern/63 Tilgang: 26. mai 2017.

Medienorge 2017 (b): TV 2.

Hentet fra: http://www.medienorge.uib.no/fakta/konsern/39 Tilgang: 26. mai 2017.

Medienorge 2017 (c): Norsk Rikskringkasting.

Hentet fra: http://www.medienorge.uib.no/fakta/konsern/41 Tilgang: 26. mai 2017.

Medienorge 2017 (d): Statestikk om inntekter og utgifter til NRK.

Hentet fra: http://medienorge.uib.no/statistikk/medium/radio/237 Tilgang: 26. mai 2017.

Intervjuer

Haug, Rune. 2016. 8. januar, Marienlyst, Oslo.

http://presse.discovery.no/pressemeldinger/show/537
http://kampanje.com/medier/2017/05/nrk-sjefen-bekymret-over-ol-pa-discovery/
http://kampanje.com/archive/2013/04/nff-og-nrk-i-fotballstrid/
https://www.regjeringen.no/no/aktuelt/dep/kud/pressemeldinger/2016/ny-avtale-om-kommersiell-allmennkringkasting-lyses-ut-de-fleste-innholdskrav-i-dagens-avtale-fjernes/kunngjoring--formidlingspliktig-kommersiell-allmennkringkasting-i-fjernsyn/id2499311/
https://www.regjeringen.no/no/aktuelt/dep/kud/pressemeldinger/2016/ny-avtale-om-kommersiell-allmennkringkasting-lyses-ut-de-fleste-innholdskrav-i-dagens-avtale-fjernes/kunngjoring--formidlingspliktig-kommersiell-allmennkringkasting-i-fjernsyn/id2499311/
https://www.regjeringen.no/no/aktuelt/dep/kud/pressemeldinger/2016/ny-avtale-om-kommersiell-allmennkringkasting-lyses-ut-de-fleste-innholdskrav-i-dagens-avtale-fjernes/kunngjoring--formidlingspliktig-kommersiell-allmennkringkasting-i-fjernsyn/id2499311/
https://www.regjeringen.no/no/aktuelt/dep/kud/pressemeldinger/2016/ny-avtale-om-kommersiell-allmennkringkasting-lyses-ut-de-fleste-innholdskrav-i-dagens-avtale-fjernes/kunngjoring--formidlingspliktig-kommersiell-allmennkringkasting-i-fjernsyn/id2499311/
http://www.aftenposten.no/100Sport/fotball/TV-seerne-ser-ut-til-a-ha-gitt-opp-landslaget-196653b.html
http://www.aftenposten.no/100Sport/fotball/TV-seerne-ser-ut-til-a-ha-gitt-opp-landslaget-196653b.html
http://www.tv2.no/nyheter/8490864/
http://www.medienorge.uib.no/fakta/konsern/63
http://www.medienorge.uib.no/fakta/konsern/39
http://www.medienorge.uib.no/fakta/konsern/41
http://medienorge.uib.no/statistikk/medium/radio/237

107

Taalesen, Bjørn. 2016. 7. januar, TV 2-huset, Oslo.

Aalbu, Jan Erik. 2016. 14. januar, Nydalen, Oslo.

Knut-Kristian Hauger. 2016. 19. januar, Kampanje redaksjonen, Oslo.

Gimnes, Lasse. 2016. 19. januar, GimCom kontorlokaler, Asker.

108

Vedlegg 1

Intervjuguide – Knut Kristian Hauge

1. Du har vært redaktør av Kampanje i seks år og har fulgt med på blant annet

sportsrettigheter i norske medier, stemmer det?

2. Hvilke idretter forbinder du med NRK, TV2 og Discovery NN?

3. Hva skjer hvis kanalene mister sine "kjerneidretter", hvor viktige er disse

fjernsynsrettighetene for posisjonen til de tre mediehusene?

4. Hvilke konsekvenser har det for et mediehus å enten tilegne seg eller miste

fjernsynsrettigheter? Påvirker dette posisjonen som sportsformidler?

5. Hvordan kan de tre mediehusene bruke sport til å utvikle sitt produkt?

6. Hvilke ulemper og fordeler kommer med fjernsynsrettigheter til sportsbegivenheter og

fjernsynsrettigheter til seriespill og verdenscup?

7. TVNorge ble kjøpt opp av amerikanske Discovery Communications i 2013, og

internasjonale aktører ble mer aktuelle i konkurransen om fjernsynsrettighetene til

sport i Norge. Hvordan har dette forandret det norske TV-markedet med hensyn til

sport?

8. NRK og TV2 har begge vist en langvarig satsning på sport, og begge kanalene innehar

en stor sportsredaksjon med kunnskap og erfaring. Hvor står Discovery NN per dags

dato som sportsformidler, sammenlignet med sine to konkurrenter?

9. I en forhandling om sportsrettigheter, hvilke krav stilles til den kanalen som byr på

fjernsynsrettighetene? Hva veier mest, økonomi eller kompetanse?

10. I takt med mindre lineær-tv titting har sport blitt et viktig innhold for mediehusene,

når vil prisen på sportsrettighetene nå toppen?

11. Slik konkurransen om sport på TV i Norge har utviklet seg, med flere aktører og svært

høye priser på fjernsynsrettigheter, hvor konkurransedyktige er NRK, TV2 og

Discovery NN med hensyn til sport målt opp mot hverandre?

12. Hvilke tiltak vil det være aktuelt å foreta seg for de forskjellige mediehusene, slik at

NRK, TV2 og Discovery NN i konkurranse med hverandre, vil alle tre kunne være

sterke sportsformidlere? (Gå sammen med andre mediehus om rettigheter, samarbeid

med andre nordiske land, vil NRK eller TV2 se lenger ut enn Skandinavia?)

109

13. I håndball VM for kvinner i desember ble det lagt inn reklamepauser under lagenes

"Time-out" og før og etter langrenn og alpint sendingene på NRK blir det presentert

hvilke bedrifter som sponser sendingene. Vil det bli enda mer reklame også fremover?

14. Discovery har betalt masse penger for rettighetene til de olympiske leker, disse lekene

går over 2 uker, fire ganger de neste åtte årene. Hvorfor er mediehusene villig til å

betale den høye summen for disse fjernsynsrettighetene?

15. Kan det tenkes at TV-rettighetene til de olympiske leker eller lignende store

sportsbegivenheter kan miste sin verdi, hvis fjernsynsrettighetene selges til høyst

bydende, fremfor best kvalifiserte og den kanalen med størst potensiale for høye

seertall?

16. Etter OL i Rio til sommeren vil fjernsynsrettighetene til de olympiske leker gå fra TV2

til Discovery NN. I 2017 vil også Tippeligaen gå fra TV2 til Discovery NN. Hvilke

konsekvenser har dette for de to mediehusene? Vil det påvirke NRK?

17. Kan vi regne med NRK, TV2 og Discoevry NN som sterke formidlere av sport i tiden

fremover?

18. Har du mer du gjerne vil si, eller spørre om før vi avslutter intervjuet?

