

RADIO- OCH TV-VERKET

2003-03-04

Minnesanteckningar

**Runda bords-samtal om
kommersialiseringen av närradion 4 mars
2003 kl. 13.00-16.30**

IVA:s konferenscenter
Grev Turegatan 16, Stockholm

Generaldirektör **Björn Rosén** hälsar alla välkomna.

Eva Bengtsson redogör kortfattat för dagen som kommer att vara uppdelad i två block – en presentation av kommersialiseringen inom närradion och lagstiftningsåtgärder för att stoppa kommersialiseringen.

PRESENTATION AV DELTAGARNA

Susann Thorngren från Närradions Riksorganisation (NRO) som har 600 tillståndshavare anslutna. NRO har funnits sedan 1994 och får ständigt nya medlemmar.

Christer Hederström representerar Stockholms Närradioförening (SNF) som har funnits i 20 år.

Christer Jungeryd från Radioutgivareföreningen (RU) som organiserar alla tillståndshavare inom den kommersiella lokalradion (utom MTG radio). Ca 70 tillståndshavare är anslutna idag vilka representerar fem grupperingar.

Tore Litborn från Sveriges Närradioförbund.

Lennart Kummelbäck från Kristna Radionätet som organiserar kristna medlemmar. Har funnits i 10 år och har ca 80 medlemmar.

Gert Westergren från Teracom som sköter utsändningen av radioprogram.

Per Kjellin från Post- och telestyrelsen (PTS). Myndigheten har funnits sedan 1993 och Per Kjellin har arbetat på PTS sedan 1964. PTS sköter bl.a. frekvensplaneringen av analog och digital radio.

Dejan Jaksic från Post- och telestyrelsen (PTS) som sköter frekvensplaneringen av analog och digital radio.

Helena Söderman från Granskningsnämnden för radio och TV (GRN) som granskar redan sända radio- och TV-program. Jobbar främst med närradio.

Eva Tetzell från Granskningsnämnden för radio och TV (GRN). Eva Tetzell granskar lokalradion.

Niklas Karlendal från Kulturdepartementet som har gett uppdraget till Radio- och TV-verket att följa upp närradion.

Bengt Hellberg från Företagarna i Roslagen, Norrtälje och Roslags-länna. Bengt Hellberg är ordförande i närradioföreningen Företagarna i Roslagen, Norrtälje och Roslags-länna.

Dag Löfgren, Företagarnas Riksorganisation som är den största företagarorganisationen i Sverige.

Gagarin Miljkovich från Nätverket närradio i Sverige (NNIS). Har varit engagerad i närradion sedan starten 1979/1980. Var med och grundade Radioutgivareföreningen. Arbetar som ljud- och radioteknikskonsult på olika radiostationer.

Ann Mari Hjorth från Nätverket närradio i Sverige (NNIS). Började arbeta med närradio på 1980-talet i Nacka. Är idag ordförande i Nacka närradioförening och Nacka radioförening som startade för ett par år sen. Har kännedom om föreningar på gräsrotsnivå. Har gjort en utredning om kommersialiseringen som Radio- och TV-verket har tagit del av. NNIS har inga formella medlemmar utan samlar medlemmar när det finns en viktig fråga att diskutera.

Zoran Savicic från Statens ljud- och bildarkiv som samlar in och bevarar referensband för framtida forskning.

Ingela Utterström arbetar med närradiofrågor på Statens ljud- och bildarkiv.

Stefan Andersson från Svenska Tonsättares Internationella Musikbyrå (STIM). Förhandlar fram avtal med medlemmar. Välkomnar de som vill använda musikrepertoar om man betalar och rapporterar.

Martin Altenhammar, chefsjurist från Svenska Tonsättares Internationella Musikbyrå (STIM).

Hans Cederroth närradiohandläggare på Radio- och TV-verket (RTVV).

Nina Rosenkvist informatör på RTVV.

Tove de Vries utredare på RTVV.

Ingela Karlsson närradiohandläggare/jurist på RTVV.

Malin Wallin verksjurist på RTVV.

Eva Bengtsson från Radio- och TV-verket (RTVV). Är projektledare för närradiouppdraget och verksjurist på Radio- och TV-verket

DEL 1 - KOMMERSIALISERINGEN

Malin Wallin redogör för vad menas med kommersialisering inom närradion, effekter av kommersialiseringen, kartläggning av kommersialiseringen utifrån verkets register samt tecken på kommersialisering.

Eva Bengtsson informerar deltagarna att det har inkommit ett skriftligt yttrande från Karlskoga/Degerfors som alla kommer att få i pausen.

TALARORDNING

Susann Thorngren (NRO) inleder med att konstatera att det inte är fel att tjäna på närradioverksamhet. Men man ska fråga sig: ”varför har det blivit så här?”. Om privata lokalradion får möjlighet till rikstäckande frekvenser kommer problemet att sanera sig själv. Det kostar mycket att driva närradio idag. Reklamintäkter bör återinvesteras i verksamheten. Vissa kommuner ger bidrag och andra inte. Reklam och sponsring bör få finnas kvar i närradion. Stora reklambudskap når inte ut på en liten ort. Om lokalradion får möjlighet att bedriva sändningar i hela landet kan det förändras. Det är ingen större fara med kommersialiseringen idag.

Christer Jungeryd (RU)

Radioutgivareföreningen (RU) har behandlat denna fråga i en intern debatt speciellt när VINYL startade i Skåne. Meningsskiljeaktigheter i frågan inom RU. Vissa anser att det är okej med samarbete med närradion och andra inte. Det är inte förvånande att det finns kommersialisering inom närradion idag.

Radioföretagen har haft mycket dyra koncessionsavgifter. Det har också funnits en stopplag under en lång tid. Det är 4 lokalradiostationer av 90 som har samarbeten med närradion. RU:s syfte är att ständigt arbeta för så bra villkor som möjligt för den kommersiella radion inom lagen. Mot bakgrund av att RU jobbar med radioentreprenörer kan de inte sätta sig till doms mot dem som är kommersiella. RU är neutrala. RU:s generella uppfattning är att de bejakar public service. Med tanke på närradions syfte och bakgrund är kopplingar till sponsring naturligt. Men det ska inte vara samma kommersiella förutsättningar för närradion som för lokalradion.

Christer Jungeryd ställer två frågor:

1. När första utvärderingen gjordes av Radio- och TV-verket kom man fram till att kommersialiseringen inte var allvarlig. Är det någon skillnad idag?

Eva Bengtsson svarar att det kommer att framgå av rapporten som kommer att presenteras den 15 april 2003.

Björn Rosén svarar att verket inte har tagit ställning till detta ännu.

2. I regleringsbrevet står det att "mot bakgrund av den senaste tidens utveckling". Vad menas med det?

Niklas Karlendal från Kulturdepartementet svarar på frågan att det fanns indikationer på kommersialisering från juni till december 2002, då regleringsbrevet antogs, t.ex. i Skåne och signaler bl.a. från Radio- och TV-verket. Departementet hade inte hela bilden klar och därför ville man att en ny utredning skulle göras.

Eva Bengtsson upplyser om att efter förra rapporten har många radioföreningar fått tillstånd.

Tore Litborn (SNF)

Kommersialiseringen har skett på bekostnad av ideella föreningars möjligheter att sända. Det är inget fel med reklam. Men det ska inte vara ett vinstmedel i form av aktiemedel. Det sätt som marknadskrafterna tar sig in i närradion är fel.

Lennart Kummelbäck (Kristna Radionätet)

Instämmer i SNF:s och NRO:s inlägg. Nyttan med kommersialiseringen samtidigt som det finns oroväckande tecken. Verkets definition av vad som är kommersialisering, dvs. radio som drivs med ett visst vinstintresse, vänder Kristna Radionätet sig emot på samtliga punkter. Reklamfinansiering ska även ideella föreningar kunna ha. Det ska även vara möjligt att genom samarbete genom reklam och sändningstid förbättra föreningens resurser.

Gert Westergren (Teracom)

Diskussionen som förs innebär att man ska angripa sjukdomen och inte symptomen. Närradioföreningarna lever under knappa förhållanden och det är frestande att tjäna pengar. Men fråga dem varför. Är det pengarna som styr? Man måste samtala med föreningarna. Deras inriktning är säkert inte kommersialisering.

Per Kjellin (PTS)

Principiellt har PTS ingen uppfattning om kommersialiseringen. Lagstiftningen har inte följt med sedan monopollet avskaffades. Det är svårt att säkra statens fodringar. Föreningarna har bokföringsproblem. PTS tvingar föreningarna att dra ner effekten på sina sändare för att kommundäckningen inte ska överskridas. På närradiosidan finns det ojämlika parter. Tidigare var det den ideella radion mot den kommersiella. Många närradioföreningar känner sig överkörda. En sändare kostar 7 200 kronor. En kommersiell sändare med högre effekt kostar 15 000 kronor. Det är inte Post- och telestyrelsens roll att lära ut hur radio- och TV-lagen fungerar och hur föreningar ska fungera. Men PTS tvingas att göra det för att kunna dra in sändaravgifterna.

Eva Tetzell (GRN)

Granskningsnämnden för radio och TV har inga synpunkter på vilka som sänder utan snarare på att de sänder. Om kommersialiseringen minskar blir det mindre arbete för GRN.

Helena Söderman (GRN)

Antalet anmälningar per år är väldigt lågt och har varit lågt de senaste åren. Det har inte ökat heller.

Stefan Andersson (STIM)

STIM har inga aspekter på frågan om kommersialiseringen. De kan inte värdera vem som bedriver sändningar. De är endast leverantörer av musik. De välkomnar storkonsumenter av musik så länge de följer de regelverk som finns. Man kan se att musikanvändningen har ökat något inom närradion. Men det är dock blygsamma intäkter. Från lokalradion har intäkterna minskat. Det är svårt att kontrollera musikanvändningen med föreningar som startas och läggs ner hela tiden.

Zoran Savicic (Statens ljud- och bildarkiv)

Statens ljud- och bildarkiv har haft problem med kommersialiseringen. Det är svårt att få in referensband från så många olika föreningar och framför allt från nätverken Aktörerna saknar inte resurser eller tekniska möjligheter. Möjligen handlar det om prioritering. Om vi inte får in referensband inom 6 månader skickar vi brev. Än så länge har ingen fått vite.

Ann Mari Hjorth (NNIS)

Nätverket närradion i Sverige ser inga problem med kommersialiseringen. Finns det tecken på det så välkomnas det om man tjänar pengar på närradion. Det är dyr utrustning för att sända närradio, speciellt idag när allt digitaliseras. Sändarna är dyra. Man kan inte begära att de som bygger upp studio för mycket pengar ska släppa in någon som raserar allt. Därför tar många föreningar avgifter. Det är också svårt att få tag på föreningar som vill sända eftersom det är för dyrt.

Ann Mari Hjorth väcker frågan om avgiftskonstruktionen. Hur många av myndigheterna är avgiftsfria? Teracom tar avgifter för ledningar (ca 100 000 kr). STIM tar avgifter för musiken. Får man inget avtal kan man inte sända musik. Licenserna från PTS för radiosändare ska betalas varje år (7 200 kr per år). Det är en ideell verksamhet, men det handlar om stora pengar. Avgifterna är mycket höga idag. Sveriges Radio (SR) har sändare som täcker hela landet och de kostar lika mycket för SR:s sändare som för närradions mycket små sändare. Det är viktigt att fundera över detta om man vill ha en levande radio. Kommersialiseringen har grund i för höga avgifter.

Gagarin Miljkovich (NNIS) ställer följande fråga till Granskningsnämnden för radio och TV (GRN) . Om kommersiella aktörer bryter mot riksförbudet varför gör ni inget mot det?

Helena Söderman (GRN) svarar på frågan. GRN kan inte konstatera något brott mot riksförbudet. De sänder egenproducerade program, sänder musik vilket är tillåtet, låtarna är olika och de sänder olika program.

Gagarin Miljkovich (NNIS) menar att det finns en väsentlig skillnad mellan lokalradio och närradio som Radio- och TV-verket inte visar i materialet. Avgörande skillnad är att lokalradion betalar en koncessionsavgift för att sända radio 24 timmar om dygnet. Det finns mycket lediga frekvenser i landet och utrymme för både närradio och lokalradio. Invandrarföreningar är beroende av reklamintäkter. Reklam är en stor förutsättning för dem. Om reklamen försvinner i närradion kommer närradion inte att ha samma lyssnarunderlag.

Bengt Hellberg (Företagarna i Norrtälje)

Företagarna i Norrtälje sänder kvasikommersiell radio, dvs. den kommersiella biten är en tredjedel för vad närradion behöver för att överleva. Närradion fyller en viktig funktion för en glesbygd som Norrtälje, sju mil från Stockholm. Kommunen har gett bidrag på 8 000 kr för att närradion för att kunna sända kommunfullmäktige. Närradion som skapades för 20 år sen hoppas man inte ska komma tillbaka, dvs. radion som skulle göras vid köksbordet. Lyssnarna är mer kritiska idag. Reklamen bör inte försvinna. Bengt Hellberg välkomnar alla som vill sända dagtid och då gärna kommersiell radio. Kvällstid är det viktigt med föreningsradio.

Stefan Andersson (STIM) svarar på Ann Mari Hjorths tidigare fråga om avgiftskonstruktionen. De avgifter som STIM begär är framförhandlade med NRO. STIM har monopol och har av Konkurrensverket fått riktlinjer för tariffriheten:

- Mängden musik som sänds.
- Sändarens styrka, dvs. hur många kan lyssna.
- Faktiska lyssnare, dvs. hur många som lyssnar.
- STIM:s kostnader, dvs. administrationen.

Det är en fast ersättning per år. Om en station är kommersiell är det royalty på reklamintäkterna. Om en station inte är kommersiell tas en minimiavgift.

Christer Jungeryd (RU) kommenterar de kommersiella aktörernas ekonomi. Känner väl till den bransch som han representerar. Lokalradion har investerat miljoner kronor under de 10 år som de har verkat. Fyra av de företag som är med i RU är verksamma med föreningar. De tjänar inte en krona på det. Detta hänger samman med annonsmarknaden. Lokalradion betalar i snitt 1,4 miljoner kronor för rätten att sända och närradion betalar 0 kr. Det är en snedvridning när det gäller annonsmarknaden.

Susann Thorngren (NRO) menar att närradion inte ska ha samma förutsättningar som lokalradion, vilket de inte heller har. Det är fel när närradion måste flytta på sig för lokalradion. Det är inte närradion som har skapat kommersialiseringen.

Christer Jungeryd (RU) menar att marknaden sköter sig själv, t.ex. när VINYL la ner programavdelningen i Skåne enligt Dagens Media. Man kan se den utvecklingen i de områden där snedvridningen blir tydlig. I det läget agerar konkurrenterna.

DEL 2 - lagstiftningsåtgärder

Malin Wallin förtydligar att det eventuellt inte blir en remissomgång innan lagförslagen presenteras den 15 mars.

Eva Bengtsson presenterar lagförslagen.

Susann Thorngren (NRO)

0-alternativet går bort därför att det är där vi står idag.

Reklamförbud går bort därför att reklam behövs för närradions överlevnad.

Skärpta tillståndsvillkor går bort därför att vi ska inte gå tillbaka i tiden.

Sändningstidsavgift går bort därför att närradion har nog med svår ekonomi.

NRO vill att verket går vidare med *stördordning*. Kan lindra effekterna av ett reklamförbud, men reklamen bör finnas kvar även om stördordning läggs till.

Utökade informations- och rådgivningsinsatser löser inga problem. De som sänder måste ha tillgång till informationen.

Utvidgat undantag från riksförbud är ointressant. Det sker inget större övertramp idag. Men det är bra om man t.ex. har en invandrarkanal med eget täckningsområde. Även bra för kyrkor.

Översyn av radiolandskapet bör verket gå vidare med. Att utredningen tar lång tid gör inget. Det behövs en åsiktsradio. Alla inte tillgång till Internet idag.

Paraplyorganisation är ett bra förslag som verket bör gå vidare med. Radion kommer att stärkas. Det skulle bara skapa ordning och reda. Om reklamförbud införs kommer närradion inte att stärkas. NRO är beredda att ställa upp med sina kunskaper.

Christer Jungeryd (RU)

0-alternativet bidrar till tendenserna som redan finns idag.

Reklamförbud - Så länge lokalradion betalar miljoner i koncessionsavgifter kommer det att vidhålla en konkurrensneutral lagstiftning. Om alla betalar för tillstånden kan man kanske ändra uppfattning. 60 % använder inte reklam. Få har reklam som huvudinkomstkälla. Men det kan vara effektivt att ta bort en del av möjligheterna att sända reklam.

Skärpta tillståndsvillkor kan vara ett alternativ som kan stävja de uttalade politiska syftena.
Sändningstidsavgift kommer inte att stoppa kommersialiseringen
En *stödordning* kommer att göra fler aktörer beroende staten.
Utökade informations- och rådgivningsinsatser kommer inte att stoppa kommersialiseringen.
Utvidgat undantag från riksförbud har ingen verkan.
Översyn av radiolandskapet är en angelägen tanke, men säger nej till en utredning. DAB-utredningen diskuterar redan radiolandskapet.
Paraplyorganisation är det svårt att ha synpunkter om. Det låter krångligt. Vet inte om det är en realistisk idé.

Tore Litborn (SNF)

O-alternativet motverkar den ideella radions tanke.
Reklamförbud - förordar sponsring. Om reklamförbud införs ska det gälla alla. Om reklam behålls bör det redovisas vart överskottet går. Överskottet ska gå till egen verksamhet. Företagsbildning ska inte tillåtas. Noggrannare kontroll bör göras.
Skärpta tillståndsvillkor - Bör vara lokal anknytning. Inga företag och bolag ska få sända närradio. Lokalt sammanställda program och ej samma program på olika orter.
Nej till *sändningsavgifter*.
Stödordning - man ska redovisa vart stödet går. Stödet ska tilldelas rättvist. Utbudet får inte styra.
Utökade informations- och rådgivningsinsatser är vi eventuellt positiva till.
Utvidgat undantag från riksförbudet - bör bestå med eventuell minskning. Man bör få sända obegränsat om man tillhör riksorganisation. Detta ska sökas särskilt.
Är positiv till en *översyn av radiolandskapet*.
Intressant med en *paraplyorganisation*, men det ska finnas möjlighet att överklaga hos Radio- och TV-verket.

Lennart Kummelbäck (Kristna Radionätet)

O-alternativet är inte bra. Något måste göras, men vad? Vilket perspektiv ska vi ha? Ser vi framåt, t.ex. om radion ska digitaliseras?
Reklamförbud - nej, det är inte detta som är problemet.
Skärpta tillståndsvillkor är vi inte negativa till. Man ska kunna kräva lokal anknytning annars finns det risk för bulvaner.
Negativa till *sändningstidsavgifter*
Stödordning - Bra om det går att undvika.
Informations- och rådgivningsinsatser är bra, speciellt för invandrarföreningar som inte är så insatta.
Undantag från riksförbudet är bra.
Översyn av radiolandskapet kanske behövs.
Paraplyorganisation finns redan idag. Kanske bra med ett regelverk eller ge ideella föreningarna förtursregler framför kommersiell radio.

Gert Westergren (Teracom)

Teracom har inte så mycket åsikter om just denna del, men det är bra med *informations- och rådgivningsinsatser*.

Per Kjellin (PTS)

PTS ser detta ur frekvensplaneringssynpunkt och har inte mycket att tillägga.
Bra om man ökar med *informations- och rådgivningsinsatser* främst p.g.a. att många invandrarorganisationer som kan ha svårt att förstå myndighetssvenska.

Helena Söderman (GRN)

GRN har som myndighet inga åsikter om detta.
GRN publicerade en rapport "Att sända eget, att sända andras" år 2000 med ett förslag angående förslag nr 7 (*riksförbudet*) för några år sen. Har därför tillstyrkt detta för att undvika bildande av radioföreningar enbart för att undvika riksförbudet.

Stefan Andersson (STIM)

Det är inte STIM:s sak att uttala sig om hur radion bedrivs. Konstaterar att det finns behov av kontroll av verksamheten. Det nybildas ofta föreningar där det är svårt att få tag på personer. Förordar en *översyn av radiolandskapet*, men inte nödvändigtvis med ett *reklamförbud*. Kan fungera med *paraplyorganisation* men vet inte om redovisning och rapportering fungerar.

Zoran Savicic (Statens ljud- och bildarkiv)

Skärpta tillståndsvillkor är byråkratisk men bra med någon slags ordning med tillståndsgivningen. *Utökade informations- och rådgivningsinsatser* kan stärka närradion som föreningsradio. En *paraplyorganisation* kan skapa 130-140 föreningar istället för 1400 stycken.

Ann Mari Hjorth (NNIS)

En *översyn av radiolandskapet* är viktig och bör komma först dvs. att man kartlägger radiolandskapet så att man vet hur man ska gå vidare.

Informations- och rådgivningsinsatser vore bra, t.ex. en broschyr med de etiska reglerna.

Reklamförbud är som att gå bakåt i tiden. Nej!

Nej till *skärpta tillståndsvillkor*. Det är inte meningsfullt. Det är svårt nog att få folk att sända. Behöver snarare luckras upp.

Sändningstidsavgift – absolut nej. Kommer att döda närradion.

En *stödordning* bör vara kommunal om det ska finnas.

Utvidgat undantag från riksförbudet är bra. 10

Nej till *paraplyorganisation*.

Gagarin Miljkovich (NNIS)

0-alternativet - den lagstiftning som finns idag har många kämpat för och är den bästa som har funnits hittills. Den är självreglerande. Om ett fåtal missköter lagstiftningen varför ska det då drabba alla.

Reklamförbud är som att vrida tillbaka klockan.

Skärpta tillståndsvillkor är också som att vrida tillbaka klockan.

Sändningstidsavgift – Varför inte, men de som sänder reklam ska redovisa.

Stödordning – Det är inte bra att vara beroende av staten.

Informations- rådgivningsinsatser är mycket viktigt. Det vore bra om Radio- och TV-verkets hemsida fanns på olika språk, t.ex. persiska och spanska.

Utvidgat undantag från riksförbudet – är inte bra.

Det är viktigt med en *översyn av radiolandskapet*.

Bra med *paraplyorganisation* och det fungerar redan så på vissa ställen.

Bengt Hellberg (Företagarna i Norrtälje)

Ja till *0-alternativ*.

Nej till *reklamförbud*.

Skärpta tillståndsvillkor är bra för ortsradion.

Nej till *sändningstidsavgifter*. Det är alldeles byråkratiskt.

Nej till *stödordning*. Det kan bli ett beroendeställning till staten.

Ja till *utökade informations- och rådgivningsinsatser*. Det skall genomföras i Norrtälje.

Utvidgat undantag från riksförbudet är bra. *Reklamförbud* i samband med *Utvidgat undantag från riksförbudet* är inte bra.

Översyn av radiolandskapet - den lagstiftning som finns idag inom närradion är föråldrad. Titta framåt istället.

Paraplyorganisation - finns närradioförening som fungerar bra idag. Om man inte kan hålla sams kan Radio- och TV-verket vara skiljedomare på ett starkare sätt än vad de är idag.

TID FÖR FRÅGOR

Christer Jungeryd (RU)

Alla medier utom TV-kanalerna lever på nationell och lokal reklam. Inom radiomarknaden finns en fördelning mellan de som använder mediebyråer (2,5 %) och andra som använder lokal. Radion är beroende av lokal och nationell radio. DAB-radio finns i 19 regioner. Bra om man editionerar radion. Finns ett plusvärde om man kan agera nationellt. I de länder där man infört nationella sändningar är marknadsvärdet högre för radion än vad det är i Sverige. I Belgien är det 7-10 % i marknadsandel mot 3,2 % i Sverige.

Lennart Kummelbäck (Kristna Radionätet) ställer frågan om det är en rättvis fördelning av STIM-avgiften.

STIM svarar att Konsumentverket har varit med och tagit fram tarifferna.

Malin Wallin ställer frågan om reklamförbud kommer att påverka GRN:s arbete?

Eva Tetzell svarar att det tror hon inte. Det mesta som de sysslar med är granskning av public service-företagen (80 %). En liten del går till granskning av närradion.

Helena Söderman (GRN)

I fjol var anmälningar av närradion 15 stycken. Sändningsbeteckning används inte alltid rätt. Det Huvudproblemet idag är användandet av sändningsbeteckning. Det är en informationsfråga, dvs. att informera om att närradioföreningarna ska använda rätt beteckning.

Ann Mari Hjorth (NNIS)

Förslag från Susann Thorngren att en speciell invandrarförening skulle inrättas. Har verket synpunkter på detta?

Malin svarar att i Göteborg finns en frekvens bara för invandrarföreningar.

Susann Thorngren (NRO)

Invandrarföreningar bör få möjlighet att utvidga sina sändningar för att öka sin täckning utanför storstadsområdena.

Malin Wallin sammanfattar andra delen av dagen.

Lagförslagen om reklamförbud, sändningsavgifter och stödordning är det ett stort nej till från samtliga. Informations- och rådgivningsinsatser får ett stort stöd.

Björn Rosén avslutar mötet med att tacka alla medverkande.