
Statsrådets skrivelse till riksdagen om ett förslag till Europaparlamentets och rådets förord-
ning om ändring av förordning (EU) nr 531/2012 vad gäller bestämmelser om grossistledet
på roamingmarknader

I enlighet med 96 § 2 mom. i grundlagen översänds till riksdagen Europeiska kommissionens
förslag av den 15 juni 2016 till Europaparlamentets och rådets förordning om ändring av för-
ordning (EU) nr 531/2012 vad gäller bestämmelser om grossistledet på roamingmarknader
samt en promemoria om förslaget.

Helsingfors den 11 augusti 2016

Kommunikationsminister Anne Berner

Konsultativ tjänsteman Sini Wirén

U 33/2016 rd

2

KOMMUNIKATIONSMINISTE-
RIET

PROMEMORIA EU/2016/1151

11.8.2016

FÖRSLAG TILL EUROPAPARLAMENTETS OCH RÅDETS FÖRORDNING OM ÄND-
RING AV FÖRORDNING (EU) NR 531/2012 VAD GÄLLER BESTÄMMELSER OM
GROSSISTLEDET PÅ ROAMINGMARKNADER

1 Förslagets bakgrund och syfte

Europeiska kommissionen har den 15 juni 2016 lagt fram ett förslag till Europaparlamentets
och rådets förordning om nya bestämmelser för grossistledet på roamingmarknader
(COM(2016) 399), nedan ”kommissionens förslag”. Förslaget är ett viktigt steg mot målet att
avskaffa de roamingtilläggsavgifter som betalas av användarna i slutkundsledet i unionen, och
dess syfte är följaktligen att främja det allmänna politiska målet för unionen att skapa en digi-
tal inre marknad.

Bakom kommissionens förslag ligger det nya regelverket om slutkundspriserna för roaming.
Den 29 november 2015 trädde förordningen om nätneutralitet och roamingavgifter 2015/2120,
nedan ”förordningen om den inre marknaden för elektronisk kommunikation”, i kraft, och i
och med den ändrades regleringsmodellen för slutkundsledet avsevärt.

Under de senaste 10 åren har det uppstått ett behov av bestämmelser på EU-nivå för grossist-
och slutkundsledet på roamingmarknader. Vad gäller slutkundsledet har den viktigaste regle-
ringsmetoden tidigare gått ut på att slå fast hur stora avgifter ett teleföretag högst har kunnat ta
ut för användning av mobilkommunikationstjänster under resor inom unionen. På motsva-
rande sätt har det på EU-nivå fastställts ett pristak för sådana roamingtjänster i grossistledet
som teleföretagen måste köpa av andra teleföretag i de besökta medlemsstaterna för att kunna
tillhandahålla mobilkommunikationstjänster till sina nationella kunder som reser i dessa län-
der. Det har ansetts motiverat att roamingtjänsterna regleras på EU-nivå, eftersom de nation-
ella myndigheterna på grund av roamingmarknadernas gränsöverskridande natur inte klarar av
att självständigt ingripa i alla problem som uppstår.

Genom förordningen om den inre marknaden för elektronisk kommunikation ändrades den
gällande förordningen om roaming i allmänna mobilnät i unionen 531/2012 (nedan ”roaming-
förordningen”). Enligt den ändrade förordningen ska de roamingtilläggsavgifter i slutkundsle-
det som tas ut av dem som använder mobilkommunikationstjänster avskaffas helt i unionen
från och med den 15 juni 2017 (s.k. roam like at home-bestämmelsen, nedan ”RLAH-
bestämmelsen”). En förutsättning för att RLAH-bestämmelsen ska kunna tillämpas från och
med detta datum är dock att kommissionen har bedömt översynen av grossistledet på roa-
mingmarknaderna för att utvärdera vilka åtgärder som krävs på grossistnivå. Enligt förord-
ningen ska kommissionen senast den 15 juni 2016 överlämna en rapport till Europaparlamen-
tet och rådet om resultatet av denna översyn. Rapporten ska åtföljas av ett lämpligt lagstift-
ningsförslag om ändring av grossistavgifterna för reglerade roamingtjänster i roamingförord-
ningen eller en annan lösning på de problem som identifierats på grossistnivå. Denna nya re-
glering om grossistmarknaden ska kunna tillämpas då RLAH-bestämmelsen träder i kraft.

Då de tilläggsavgifter i slutkundsledet som tas ut av användarna avskaffas kan teleföretagen
inte längre fakturera sina kunder separat för roamingtjänster, med undantag av sådana genom
genomförandeakter närmare fastställda fall där en policy för skälig användning ska tillämpas
och på motsvarande sätt i eventuella undantagsfall som fastställs genom genomförandeakter.

U 33/2016 rd

3

Teleföretagen måste dock fortfarande betala en grossistavgift till värdnätsoperatören. Syftet
med den nya regleringen av grossistmarknaderna är således att säkerställa att roamingtilläggs-
avgifterna i slutkundsledet kan avskaffas senast den 15 juni 2017 utan att marknaden för mo-
bilkommunikationstjänster snedvrids.

Enligt kommissionen visar den omfattande översyn som den genomfört att sannolikheten är
mycket liten för att det framtida kravet på RLAH i slutkundsledet på egen hand skulle leda till
väl fungerande grossistled på roamingmarknaderna och därigenom möjliggöra tillhandahål-
lande av RLAH i unionen senast den 15 juni 2017. Kommissionen anser att dess analys har vi-
sat att verksamheten på roamingmarknaderna fortfarande påverkas av marknadsstörningar och
att förhandlingspositionen i själva verket kan försämras för nettoavsändarna i roamingtrafiken
(inklusive svagare marknadsaktörer i grossistledet på roamingmarknaderna) i och med de nya
RLAH-bestämmelserna, vilket i sin tur kan leda till att hemmaoperatörernas nationella mark-
nader snedvrids om inte situationen jämnas ut genom regleringsåtgärder. Enligt kommissionen
ska de nya bestämmelserna om grossistmarknaden samtidigt också säkerställa att värdoperatö-
rerna kan täcka de kostnader som uppstått vid tillhandahållandet av roamingtjänster i grossist-
ledet, även gemensamma kostnader. Syftet med detta är att bevara incitamenten för teleföretag
att investera i värdnät och motverka snedvridning av nationell konkurrens också på de besökta
marknaderna.

Enligt kommissionen vann regleringen av EU-tak för roamingavgifter i grossistledet det bred-
aste understödet av alla regleringsalternativ som lades fram. Kommissionen konstaterar att
konsekvensbedömningen också i övrigt visat att detta alternativ lämpar sig bäst för en hållbar
tillämpning av RLAH-bestämmelsen i unionen. Utifrån sin bedömning har kommissionen
konstaterat att de gällande avgiftstaken för grossistledet är för höga för att kunna trygga
RLAH-regleringsmodellen på ett sådant hållbart sätt som beskrivits ovan. Enligt kommission-
en har bedömningen visat att de nuvarande avgiftstaken är klart högre än de kostnader som
uppstår vid tillhandahållandet av roamingtjänster i grossistledet, och kommissionen anser så-
ledes att det är möjligt att sänka dem, i synnerhet vad gäller dataöverföringstjänster. Det vik-
tigaste målet i kommissionens förslag som nu behandlas är att i enlighet med vad som besk-
rivs ovan ändra roamingförordningen vad gäller bestämmelserna om grossistmarknaden så att
de högsta roamingavgifterna på EU-nivå i grossistledet för samtal, sms och data sänks.

I det förslag av kommissionen som behandlas här är det fråga om sådan lagstiftning som be-
skrivits ovan och som gäller enbart grossistpriser. Enligt förordningen om den inre marknaden
för elektronisk kommunikation ska emellertid också den så kallade policyn för skälig använd-
ning av roamingtjänster tillämpas i samband med att RLAH-bestämmelsen träder i kraft. Med
skälig användning avses en volymgräns som gör det möjligt för teleföretagen att begränsa an-
vändningen av roamingtjänster för nationella priser till periodiska resor. Vidare tillämpas sam-
tidigt en möjlighet för teleföretag att befrias från skyldigheten att avskaffa tilläggsavgifterna
för användarna i sådana fall där befrielsen kan motiveras med orsaker som anknyter till affärs-
verksamhetens hållbarhet. I praktiken innebär detta att ett teleföretag hos den nationella regle-
ringsmyndigheten (Kommunikationsverket i Finland) kan anhålla om tillstånd att ta ut en till-
äggsavgift, om företaget inte klarar av att med de nationella priserna täcka de kostnader som
uppstår vid tillhandahållandet av roamingtjänster ens till en mån som motsvarar skälig an-
vändning enligt definitionen ovan. Enligt förordningen om den inre marknaden för elektronisk
kommunikation ska kommissionen senast den 15 december 2016 efter samråd med organet för
europeiska regleringsmyndigheter för elektronisk kommunikation BEREC (nedan ”BEREC”)
anta genomförandeakter som fastställer detaljerade bestämmelser om såväl policyn för skälig
användning som principen att av hållbarhetsskäl kunna anhålla om att få ta ut tilläggsavgifter.
De nya bestämmelserna kommer att gälla fastställandet och tillämpningen av policyn för skä-
lig användning, metoden för att bedöma om ett avskaffande av tilläggsavgifter för roaming i

U 33/2016 rd

4

slutkundsledet är hållbart samt den ansökan som roamingleverantörer ska lägga fram för
denna bedömning.

2 Huvudsakl igt innehål l

Kommissionens förslag består av två artiklar, av vilka den ena innehåller alla föreslagna änd-
ringar av roamingförordningen och den andra gäller ikraftträdandet. I det följande redogörs
närmare för de centrala ändringar av regleringen av roamingavgifter i grossistledet som pre-
senteras i förslaget.

Förslag till nya avgiftstak i grossistledet

Artikel 1.2–4 i kommissionens förslag innehåller ändringarna i artiklarna 7, 9 och 12 i roa-
mingförordningen, i vilka de högsta genomsnittliga roamingavgifterna i grossistledet för sam-
tal, sms och data fastställs. Genom förslaget ändras de värden som ska tillämpas i dessa be-
stämmelser, dvs. de högsta avgifterna i grossistledet.

Enligt förslaget får den genomsnittliga grossistavgiften, inbegripet bl.a. kostnader för origine-
ring, transitering och terminering, som värdnätsoperatören tar ut av en roamingleverantör för
ett reglerat roamingsamtal från värdnätet i fråga inte överstiga skyddsgränsen, som är 0,04
euro per minut. Den gällande högsta grossistavgiften för samtal är 0,05 euro per minut.

Den genomsnittliga grossistavgift som en värdnätsoperatör får ta ut av en roamingleverantör
för ett reglerat sms-roamingmeddelande från värdnätet i fråga får inte överskrida en skydds-
gräns på 0,01 euro per sms. Den gällande högsta grossistavgiften för sms är 0,02 euro per
meddelande.

Den genomsnittliga grossistavgift som en värdnätsoperatör får ta ut av en roamingleverantör
för reglerade dataroamingtjänster från värdnätet i fråga får inte överskrida en skyddsgräns på
0,0085 euro (0,85 cent) per megabyte överförda data. Den gällande högsta grossistavgiften
för överförda data är 0,05 euro per megabyte.

Alla nya avgiftstak i grossistledet gäller från den 15 juni till den 30 juni 2022. I motsats till
vad som anges i den gällande roamingförordningen sänks de reglerade högsta grossistavgif-
terna i och med det nya förslaget inte längre stegvis.

Ändringsförslag som gäller andra bestämmelser i roamingförordningen

I artikel 1.1 i kommissionens förslag anpassas artikel 3 i roamingförordningen genom att par-
terna i ett grossistavtal ges möjlighet att avstå från att tillämpa det högsta tak för samtal, sms
och data i grossistledet som föreskrivs i artiklarna 7, 9 och 12 i roamingförordningen. I prakti-
ken kan teleföretag då de förhandlar om grossisttillträde i syfte att tillhandahålla roamingtjäns-
ter i grossistledet ges alternativet att förhandla om innovativa prissättningssystem som inte di-
rekt baserar sig på faktiska bruksvolymer. Avtalen kan grunda sig till exempel på raka betal-
ningar, förhandsåtaganden, kapacitetsbaserade avtal eller prissättningssystem som återspeglar
variationer i efterfrågan under året. Förhandlingsparterna har möjlighet att komma överens om
att inte tillämpa de högsta reglerade roamingavgifterna i grossistledet antingen under hela den
tid då roamingavtalen i grossistledet är i kraft eller under en annan tidsperiod som slagits fast
på förhand. Enligt motiveringstexten i inledningen till förslaget till förordning utesluter detta
inte möjligheten att någondera parten senare begär att man tillämpar de volymbaserade högsta
roamingavgifterna i grossistledet på grundval av faktisk förbrukning som föreskrivs i roa-
mingförordningen. Tillämpningen av denna möjlighet till alternativa avtal begränsar inte hel-

U 33/2016 rd

5

ler de skyldigheter som teleföretagen har att tillhandahålla reglerade roamingtjänster i slut-
kundsledet i enlighet med RLAH-bestämmelsen i roamingförordningen.

I artikel 1.5 ändras artikel 17 i roamingförordningen så att konsulteringen av BEREC säker-
ställs i tvister mellan teleföretag som gäller reglerade grossistavgifter. I och med ändringen
ska den behöriga nationella regleringsmyndigheten eller de behöriga nationella reglerings-
myndigheterna i samband med tvister konsultera BEREC om vilka åtgärder som ska vidtas för
att lösa tvisten och avvakta BEREC:s utlåtande innan åtgärderna inleds.

I artikel 1.6 i förslaget ändras översynsklausulen i roamingförordningen i syfte att säkerställa
enhetlighet efter att RLAH-bestämmelsen träder i kraft och förtydliga BERECs rätt att samla
in uppgifter med anledning av översynen. Kommissionen ska överlämna en rapport till Euro-
paparlamentet och rådet vartannat år efter den 15 juni 2017. I enlighet med den gällande roa-
mingförordningen ska rapporten innehålla en sammanfattning av övervakningen gällande till-
handahållandet av roamingtjänster i unionen och en bedömning av hur måluppfyllelsen i fråga
om roamingregleringen framskrider. BEREC ges i uppgift att samla in uppgifter från nation-
ella regleringsmyndigheter om de faktiska avgifter som tillämpas på balanserad respektive
obalanserad trafik mellan roamingleverantörer. BEREC bör också samla in uppgifter om fall
där parterna i ett grossistavtal har valt att avstå från att tillämpa de högsta roamingavgifterna i
grossistledet på grundval av ett annat avtal. Det är viktigt att samla in uppgifter om åtgärder i
grossistledet som syftar till att hindra permanent roaming, onormal användning eller missbruk
av roamingtjänsttillträde i grossistledet för andra ändamål än det mål som anges i förordning-
en om den inre marknaden för elektronisk kommunikation, dvs. tillhandahållande av reglerade
roamingtjänster till roamingleverantörers kunder som reser periodiskt inom unionen. Genom
ändringen utvidgas skyldigheterna att samla in uppgifter i förhållande till bestämmelserna i
den gällande roamingförordningen.

3 Rättsgrund enl igt EU-rätten

Kommissionens förslag grundar sig på artikel 114 i fördraget om Europeiska unionens funkt-
ionssätt, i vilket Europaparlamentet och rådet ges behörighet att i enlighet med det ordinarie
lagstiftningsförfarandet och efter att ha hört Ekonomiska och sociala kommittén fastställa be-
stämmelser om åtgärder som syftar till att upprätta den inre marknaden och få den att fungera.

Rättsgrunden för kommissionens förslag är enligt statsrådet adekvat.

4 Förhål lande t i l l subsidiaritets- och proportional i tetsprincipen

Kommissionens förslag är enligt statsrådet huvudsakligen förenligt med subsidiaritets- och
proportionalitetsprinciperna. När det gäller skyldigheten att konsultera BEREC och BERECs
skyldighet att samla in uppgifter anser statsrådet dock att kommissionens förslag bör bedömas
på nytt ur perspektivet för proportionalitetsprincipen, såsom det beskrivs nedan.

5 Förhål lande t i l l EU:s och Finlands lagst i f tning

Förordningen är som sådan direkt tillämplig rätt och genomförs således inte i den nationella
lagstiftningen.

Bestämmelser om påföljder som enligt den gällande roamingförordningen ska fastställas på
nationell nivå och om befogenheterna i anslutning till övervakning av förordningen och tvist-
lösning finns i 304 § i informationssamhällsbalken (917/2014). Kommissionens förslag inne-
håller inga ändringar av de artiklar som utgör grund för dessa och kräver således inga ändring-
ar i dessa nationella bestämmelser.

U 33/2016 rd

6

6 Ålands behörighet

Enligt 27 § 40 punkten i självstyrelselagen för Åland (1144/1991) har riket lagstift- ningsbe-
hörighet i fråga om televäsendet.

7 Förslagets verkningar

7.1 Kommissionens konsekvensbedömningar

I sin konsekvensbedömning (SWD(2016) 202) i anslutning till förslaget har kommissionen ut-
rett behovet av ett lagstiftningsförslag, möjliga lösningsalternativ samt slutligen vilken nytta
och vilka kostnader och företagskonsekvenser den lösningsmodell som valts till förordnings-
förslaget medför. Som en del av konsekvensbedömningen har kommissionen i ett omfattande
offentligt samråd hört de olika intressenterna och konsulterat BEREC. Kommissionens för-
slag grundar sig på konsultbolaget TERA Consultants kalkyler över kostnaderna för en effek-
tiv värdnätsoperatör.

En central observation som kommissionen gör i sin konsekvensbedömning är att en sänkning
av de nuvarande EU-taken för avgifterna i grossistledet till den nivå som kommissionen före-
slår gör det möjligt att tillämpa RLAH-bestämmelsen på ett hållbart sätt i unionen även i fråga
om teleföretag med sämre förhandlingsposition och inflytande. Samtidigt tryggar den före-
slagna modellen enligt kommissionen att innehavarna av de besökta näten får en tillräcklig er-
sättning för användningen av nätet och att det således även i framtiden finns tillräckliga inci-
tament för nödvändiga nätinvesteringar på marknaden. Kommissionen konstaterar att konse-
kvensbedömningen visat att de föreslagna högsta grossistavgifterna lämnar mycket rum för
förhandling och konkurrens, vilket möjliggör ännu fördelaktigare avtal i grossistledet.

Statsrådet anser att kommissionens konsekvensbedömning allmänt taget är täckande. Kom-
missionen har tagit sin analys i rätt riktning då den beaktat de hållbarhetsrisker som RLAH-
bestämmelsen är förknippad med och de mindre teleföretagens position på marknaden för
grossistavgifter. Statsrådet anser dock att kalkylerna över kostnaderna på grossistnivå i den
konsultutredning som ligger bakom kommissionens konsekvensbedömning talar för ett ännu
lägre avgiftstak åtminstone vad gäller trådlös dataöverföring.

7.2 Ekonomiska konsekvenser

Kommissionens förslag påverkar direkt både verksamhetsförutsättningarna för mobiloperatö-
rer som verkar i Europeiska unionen och mobiloperatörernas kunder, som använder mobil-
kommunikationstjänster någonstans i unionen. Därmed får förslaget konsekvenser såväl för
den nationella kommunikationsmarknaden och utvecklingen av informationssamhället som för
utvecklingen av en digital inre marknad i Europa och dess funktion.

Teleföretag som tillhandahåller mobilkommunikationstjänster för finländska användare har
uppskattat att de högsta grossistavgifter som kommissionen föreslår skulle medföra svårighet-
er för dem åtminstone när det gäller avgifterna för dataöverföring och eventuellt också i fråga
om samtalsavgifterna. I praktiken kan alltför höga grossistavgifter få negativa konsekvenser
som drabbar användnings- och prissättningsmodellerna för mobilkommunikationstjänster som
tillhandahålls finländska användare samt nätinvesteringar som teleföretagen gör på nationell
nivå. Uppgifter från inofficiella källor visar att kommissionen sannolikt kommer att föreslå re-
lativt höga gränser för skälig användning, vilket innebär att höga minimivolymer kan tillhan-

U 33/2016 rd

7

dahållas konsumenterna som roamingtjänster utan tilläggsavgift. Det är därför ytterst viktigt
att avgifterna fastställs på en tillräckligt förmånlig nivå i grossistledet.

Däremot verkar kommissionens förslag om ett lägre avgiftstak inte medföra några som helst
negativa konsekvenser för vare sig den finländska kommunikationsmarknaden eller de fin-
ländska konsumenterna. Om regleringen av grossistavgifterna kan genomföras så att den på ett
hållbart sätt gör det möjligt att tillämpa RLAH-bestämmelsen, dvs. möjligheten att använda
mobilkommunikationstjänster i skälig omfattning för det pris som gäller i hemlandet under re-
sor i andra EU-länder, kan de ekonomiska konsekvenserna av förslaget anses vara positiva på
många sätt.

Enligt kommissionens bedömning orsakar den föreslagna nya regleringen inga nya administra-
tiva eller tekniska kostnader jämfört med det gällande regelverket för grossistavgifter. Statsrå-
det anser dock att förslaget kan öka den nationella regleringsmyndighetens förvaltningsbörda
åtminstone i det fall att skyldigheterna att samla in uppgifter i samband med roamingavtal
fastställs på det sätt som kommissionen föreslår.

Förslaget uppskattas inte få konsekvenser för statsbudgeten eller Europeiska unionens budget.

8 Den nationel la behandlingen av förslaget och behandlingen i Europe-
iska unionen

Kommissionens förslag har lagts fram den 17 juli 2016, och rådets arbetsgrupp för telekom-
munikation och informationssamhället började behandla förslaget den 22 juni 2016. Behand-
lingen kommer att fortsätta under flera arbetsgruppsmöten i juli och sannolikt också under
hösten 2016.

Enligt kommissionen ska förslaget behandlas så fort som möjligt för att säkerställa att be-
stämmelserna om avskaffande av tilläggsavgifter för roaming i slutkundsledet enligt förord-
ningen om den inre marknaden för elektronisk kommunikation kan träda i kraft den 15 juni
2017. Kommissionen har konstaterat att rådet och parlamentet ska nå enighet om förslagets
innehåll senast i januari 2017.

Kommissionens förslag sändes den 16 juni 2016 elektroniskt till medlemmarna i EU 19-
sektionen (kommunikation), som lyder under kommittén för EU-ärenden, med en begäran om
skriftliga kommentarer senast den 29 juni 2016. Begäran om utlåtanden publicerades också på
kommunikationsministeriets webbplats, som är öppen för allmänheten. Totalt 5 skriftliga utlå-
tanden inkom till ministeriet. De lämnades av Kommunikationsverket, FiCom ry, Elisa Oyj,
TeliaSonera Finland Oyj och Kuluttajaliitto - Konsumentförbundet ry. Utlåtandena var till sin
allmänna linje enhetliga.

Ett utkast till statsrådets U-skrivelse har beretts vid kommunikationsministeriet och skickats
för kommentarer till EU19-sektionen för tiden 4.7.2016–8.7.2016.

9 De övriga medlemsstaternas och Europaparlamentets ståndpunkter

De första mötena där rådets arbetsgrupp har behandlat förslaget och andra sammanhang har
klart visat att medlemsländernas åsikter om förslaget är starkt delade. Förhandlingarna förvän-
tas således bli utmanande. De andra nordiska länderna, de baltiska länderna och Finland har i
regel ett snarlikt utgångsläge för behandlingen av förordningsförslaget, medan de flesta sydeu-
ropeiska länderna till stor del har en motsatt ståndpunkt. Det beror på det rådande läget där
nordeuropéerna, som använder mobilkommunikationstjänster relativt mycket, i allmänhet re-
ser mer till sydeuropeiska länder än tvärtom. De nordeuropeiska länderna granskar således

U 33/2016 rd

8

kommissionens förslag främst ur perspektivet för utgående roamingtrafik medan de sydeuro-
peiska länderna, de s.k. turistländerna, granskar det främst ur perspektivet för inkommande ra-
omingtrafik.

Finland strävar efter att påverka förhandlingarna i samarbete med bland annat Danmark, Sve-
rige och Polen.

I Europaparlamentet kommer kommissionens förslag att behandlas av ITRE-utskottet. Finlän-
daren Miapetra Kumpula-Natri (S&D) har utnämnts till samordnare av parlamentets stånd-
punkt. Parlamentet har ännu inte officiellt tagit ställning till förslaget. Generellt sett har par-
lamentet starkt understött RLAH-bestämmelsens ikraftträdande och, för att detta ska bli möj-
ligt, även den föreslagna nya regleringen av grossistavgifterna. Vad gäller ståndpunkterna
om grossistavgifternas nivå kan det anses sannolikt att de flesta parlamentsledamöternas
ståndpunkter i hög grad kommer att bero på vilken typ av medlemsstat de representerar.

10 Statsrådets ståndpunkt

Statsrådet förespråkar i många avseenden en uppluckring av den särskilda regleringen av
elektronisk kommunikation. Statsrådet anser dock att den detaljerade regleringen rörande
grossistledet på roamingmarknaderna är nödvändig med beaktande av det rådande marknads-
läget och det i förordning (EU) 2015/2120 fastställda målet att avskaffa roamingtilläggsavgif-
terna i slutkundsledet sommaren 2017. Grossistavgifterna för roaming, som avtalas mellan det
teleföretag som tillhandahåller slutkundsabonnemanget och teleföretagen i besökslandet, har
en stor inverkan på prissättningen av roamingtjänster i slutkundsledet.

Statsrådet anser i enlighet med vad som konstaterats om denna fråga i U 74/2013 rd och vad
Finland betonat i sitt uttalande till rådets protokoll den 1 oktober 2015 att det nya regelverket
gällande roaming inte får leda till att priserna för mobilkommunikation stiger på nationell
nivå. Finland har för tillfället de lägsta slutkundspriserna på mobildatatjänster i EU, och fin-
ländarna är vana vid att använda mobilkommunikationstjänster i relativt hög grad. Risken för
marknadsstörningar till följd av för höga grossistavgifter är därför stor särskilt med tanke på
den finländska kommunikationsmarknaden. Statsrådet uppskattar att ett avgiftstak för grossist-
ledet som fastställs på en för hög nivå kan leda till ett tryck på att höja de inhemska priserna
på mobilkommunikationstjänster eller till andra förändringar som är till betydande nackdel
både för de finländska konsumenterna och i bredare utsträckning för informationssamhällets
utveckling i Finland och i Europa.

Statsrådet anser att kommissionens förslag att sänka grossistavgifterna avsevärt är ett steg i
rätt riktning. Statsrådet anser också generellt att kommissionen i motiveringen till sitt förslag
på ett adekvat sätt utifrån konsekvensbedömningarna beskriver läget på roamingmarknaden
och behovet av en tillräckligt strikt reglering av grossistavgifterna så att roamingmarknadens
hållbarhet kan tryggas. Statsrådet anser dock att de reglerade grossistavgifterna bättre bör åter-
spegla de faktiska kostnaderna och att de således bör vara ännu lägre än vad som föreslagits.
Statsrådet uppskattar på basis av den erhållna utredningen att den högsta grossistavgiften för
dataöverföring har fastställts på för hög nivå i förhållande till de kostnader som ett effektivt te-
leföretag har. Den reglerade högsta avgiften i grossistledet bör sänkas avsevärt från den nivå
som kommissionen föreslagit, framför allt i fråga om dataöverföring, för att prissättningen av
roamingtjänsterna i slutkundsledet ska kunna genomföras på ett ekonomiskt hållbart sätt också
med tanke på de finländska konsumenterna.

Statsrådet anser att man också bör överväga att införa en tidigare översyn av de föreslagna av-
giftstaken för grossistledet än den av kommissionen föreslagna översynen år 2022. Alternativt
bör man överväga möjligheten att fastställa de högsta grossistavgifterna på en nivå som sjun-

U 33/2016 rd

9

ker årligen. Nu har kommissionen föreslagit att de alternativa avgiftstaken ska gälla oföränd-
rade fram till år 2022. En tidigarelagd översyn och gradvis sjunkande avgiftstak i grossistledet
blir synnerligen väsentliga faktorer i det fall att de högsta avgifterna i inledningsskedet fast-
ställs på en nivå som ur de finländska aktörernas synvinkel är för hög.

Statsrådet betraktar det som beklagligt att grossistavgifterna, gränserna för skälig användning
och mekanismen för täckande av kostnaderna behandlas vid olika tidpunkter och genom olika
förfaranden i unionens organ, med tanke på att dessa faktorer i hög grad påverkar roaming-
marknadernas framtid och dessutom är beroende av varandra. Även om gränserna för skälig
användning och täckandet av kostnader kommer att regleras med andra lagstiftningsinstrument
än grossistavgifterna anser statsrådet att det är ytterst viktigt att de bereds så öppet som möj-
ligt och i tätt samband med förhandlingsprocessen rörande grossistavgifterna. Statsrådet anser
att man måste känna till innehållet i de kommande genomförandeakterna innan man kan be-
sluta om en ändamålsenlig avgiftsnivå i grossistledet och andra bestämmelser som rör gros-
sistavgifter. Det vore ändamålsenligt att koppla samman grossistavgifterna och genomföran-
deakterna också med avseende på eventuella översynstidtabeller. Om de gränser för skälig an-
vändning som fastställs genom genomförandeakterna ändras inom den närmaste framtiden an-
ser statsrådet att man bör överväga att beakta ett ändringsbehov också i avgiftstaken i grossist-
ledet.Vidare anser statsrådet att gränserna för skälig användning bör regleras så att de är lätta
för kunderna att förstå och tillägna sig och så att de inte förutsätter att teleföretagen måste göra
stora nyinvesteringar i faktureringssystem eller andra system. Det är också viktigt att övervak-
ningen av att regleringen efterföljs kan genomföras tillräckligt effektivt. På motsvarande sätt
bör undantagsmekanismen för täckandet av kostnaderna genomföras på ett förutsebart och
adminstrativt tydligt sätt. Förordningen om grossistavgifterna och genomförandeakterna bör
som regelverk skapa rättssäkerhet och på en gång bilda en fungerande helhet i syfte att trygga
RLAH-bestämmelsens hållbarhet.

Statsrådet uppskattar att kommissionens förslag huvudsakligen är förenligt med proportional-
itetsprincipen. Enligt statsrådets bedömning bör dock den föreslagna obligatoriska konsulte-
ringen av BEREC vid tvister mellan teleföretag rörande grossistavgifter och den föreslagna
utvidgade skyldigheten att samla in uppgifter omprövas ur perspektivet för proportionalitets-
principen. Statsrådet anser att de gällande skyldigheterna att samla in uppgifter redan i sig ut-
gör en förvaltningsbörda. De mål som kommissionen föreslår gällande regleringsmyndighet-
ernas samarbete för att bedöma roamingmarknadens utveckling och en enhetlig tolkning av
förordningen kan uppnås också genom ett lättare förfarande, och de föreslagna skyldigheterna
att samla in uppgifter står således inte i rätt proportion till det mål som eftersträvas. I stället för
ett regelbundet och obligatoriskt utvidgande av förfarandena för insamling av uppgifter anser
statsrådet att förordningen bör möjliggöra insamling av uppgifter i sådana fall där det är nöd-
vändigt för att utreda olika fenomen och problem som råder på roamingmarknaden. På mot-
svarande sätt bör det fastställas att det är frivilligt att konsultera BEREC i samband med tvis-
ter.

U 33/2016 rd

	U-KIRJE TAITETTU SV 8.8.2016.doc

