

Høringsnotat

FORDELING AV NORSK TIPPINGS OVERSKUDD ØREMERKET SAMFUNNSNYTTIGE OG HUMANITÆRE ORGANISASJONER

1. BAKGRUNN

Fra midten av 1990-tallet og utover, var det et stadig økende omfang av problematisk spilleatferd knyttet til private gevinstautomater. På bakgrunn av dette foreslo det daværende Kultur- og kirke departementet i Ot.prp. nr. 44 (2002-2003) å forby private gevinstautomater. I tillegg ble det foreslått å gi Norsk Tipping en enerett til terminalspill.

Mange frivillige organisasjoner hadde store inntekter fra gevinstautomater. Som en følge av inntektstapet ble det for samfunnsnyttige og humanitære organisasjoner foreslått en kompensasjonsordning der disse skulle få 18 % av overskuddet gjennom tippenekkelen (automatereformen). Det var kun de organisasjonene som hadde automatinntekter som skulle ta del i denne kompensasjonsordningen.

Stortinget sluttet seg til forslaget, jf. Innst. O. nr. 124 (2002-2003) og endringene ble innført 1. januar 2007. Stortinget ga under behandlingen av saken uttrykk for at det burde foretas en evaluering av automatereformen innen 5 år. Flertallet i Familie-, kultur og administrasjonskomiteen uttrykte at det er viktig å få svar på virkningen av den prosentvise fordelingen til 10H og om lokale lag og foreninger mottar sin andel som forutsatt.

Som ledd i en slik evaluering av automatereformen, bestilte departementet høsten 2012 en konsulentutredning som har sett nærmere på tre hovedtema:

- 1) Kartlegging av samfunnsnyttige og humanitære organisasjoners økonomi og betydningen av spill- og lotteriinntekter for organisasjonene.
- 2) Drøfting av ulike avgrensninger av begrepet "samfunnsnyttige og humanitære organisasjoner".
- 3) Forslag til ulike alternative fordelingsmodeller. Dette gjelder både kriterier for å avgrense hvilke organisasjoner som skal falle inn under ordningen og fordelingskriterier for ordningen i framtiden.

Rapporten utarbeidet av Oxford Research utgjør en del av høringsdokumentene. Departementet imøteser kommentarer til forslagene i rapporten. Departementets vurderinger og forslag følger nedenfor i høringsdokumentet.

2. FORMÅL

Alle de samfunnsnyttige og humanitære organisasjonene som mottar midler fra Norsk Tippings overskudd er organisasjoner som hadde inntekter fra gevinstautomater da automatforbudet for private operatører ble innført. Midlene fordeles blant disse organisasjonene i henhold til hvor store inntekter hver organisasjon hadde fra gevinstautomater. Andre organisasjoner som av ulike årsaker ikke hadde automatinntekter står i dag utenfor ordningen.

Departementet ser det som vanskelig å forsvare at organisasjoner som ikke var inne på automatmarkedet skal være utelukket fra å motta spillemidler på permanent basis. Da gevinstautomatene ble forbudt var det rimelig at organisasjoner som hadde budsjettert med inntekter fra disse fikk en viss kompensasjon. Nå har automatene vært forbudt siden 2007 og departementet mener det er behov for å komme fram til andre, permanente fordelingskriterier. Kriteriene bør ta utgangspunkt i organisasjonenes samfunnsmessige verdi, ikke i hvilken grad de hadde inntekter fra gevinstautomater på et gitt tidspunkt. Departementet vil i denne forbindelse også vise til at mange av organisasjonene bruker disse midlene til å igangsette aktiviteter som i seg selv bidrar til økte inntekter.¹ Følgelig har dagens fordeling av spillemidler i noen grad en selvforsterkende karakter.

Disse midlene utgjør 18 % av Norsk Tippings overskudd. Det tas ikke sikte på å endre denne prosentandelen, men å fastsette kriterier for de til enhver tid tilgjengelige midler.

Formålet med en ny fordelingsmodell er:

- 1) å sikre en langsiktig og robust modell for fordeling av tippemidler til samfunnsnyttige og humanitære organisasjoner, og
- 2) å videreføre viktige samfunnsoppgaver som utføres av landsdekkende samfunnsnyttige og humanitære organisasjoner.

Den nye fordelingsmodellen bør være transparent og skape forutsigbarhet for organisasjonene som deltar. Den nye modellen bør også ha mer objektive kriterier enn dagens ordning, som kun er basert på tidligere inntekter fra automater. Den vil dermed være mer dynamisk og vil gi flere organisasjoner mulighet til å ta del. Det er også en viktig forutsetning at mottakerne ikke påføres nye og unødige administrative byrder.

Enerettsmodellen gir Norsk Tipping enerett til å forvalte de største pengespillene i Norge. Enerettsmodellen er viktig for å sikre det overordnede målet for norsk pengespillpolitikk: at lotterier og pengespill skal avholdes i betryggende former under offentlig kontroll. Enerettsmodellen har blitt rettslig prøvet og EFTA-domstolen har slått fast at en forutsetning for at det statlige pengespillmonopolet skal være forenlig med EØS-avtalen er at det er begrunnet i legitime hensyn. Det å verne borgerne mot uønsket spillatferd er et slikt hensyn. Inntekter til gode formål er kun en gunstig

¹ Se rapport fra Oxford Research, "Fordeling av Norsk Tippings overskudd øremerket humanitære og samfunnsnyttige organisasjoner" s. 27.

sidevirkning av enerettsmodellen og ikke noe som i seg selv og alene kan begrunne denne.

Departementet mener det er svært viktig å reddykke enerettsmodellen ved å legge opp til at alle store pengespill og lotterier skal avholdes av Norsk Tipping etter pengespillovens regler. Dette vil sikre mulighet til kontroll og styring av pengespillmarkedet og derigjennom mulighet til å forebygge negative konsekvenser av pengespillvirksomhet gjennom en totalvurdering av Norsk Tippings portefølje. Departementet vil derfor fortsatt ha en restriktiv holdning til å gi tillatelser til oppstart av nye lotterier og pengespill utenfor Norsk Tippings portefølje.

3. GJELDENDE RETT

3.1.1 Om fordeling av Norsk Tippings midler til samfunnsnyttige og humanitære organisasjoner

Etter lov 28. august 1992 nr. 103 om pengespill m.v. (pengespilloven) § 10 skal 18 % av overskuddet fra Norsk Tippings spillevirksomhet fordeles til samfunnsnyttige eller humanitære organisasjoner som ikke er tilknyttet Norges idrettsforbund og olympiske og paralympiske komité. Alle organisasjonene som omfattes av ordningen hadde tidligere inntekter fra lovlig oppstilte gevinstautomater.

Den nærmere fordeling av midlene reguleres av forskrift 12. juni 2009 nr. 640 om tilskudd til samfunnsnyttige og humanitære organisasjoner fra spilleoverskuddet til Norsk Tipping. Etter forskriften skal 82,9 % av disse midlene fordeles til de 10 humanitære (10H).² De resterende 17,1 % fordeles av Lotteri- og stiftelsestilsynet etter søknad. Søkere kan bare være humanitære og samfunnsnyttige organisasjoner som hadde inntekter fra lovlig oppstilte gevinstautomater i 2002, og som var godkjent som lotteriverdig organisasjon av Lotteritilsynet etter tidligere § 10 i lotteriloven jf. lovens § 5. For å få tilskudd må organisasjonen fortsatt være godkjent. Det kan søkes om beløp tilsvarende det organisasjonen hadde som inntekt fra automater i 2001.

3.1.2 Om begrepet samfunnsnyttige og humanitære organisasjoner

Etter pengespilloven § 10 mottar "samfunnsnyttige eller humanitære organisasjoner" 18 % av overskuddet fra Norsk Tippings spillevirksomhet. Begrepet "samfunnsnyttige og humanitære organisasjoner" brukes også i forskrift om tilskudd til samfunnsnyttige og humanitære organisasjoner fra spilleoverskuddet til Norsk Tipping. Denne forskriften gir kriteriene for hvilke organisasjoner som faller innenfor dette begrepet under dagens ordning.

Lov 24. februar 1995 nr. 11 om lotterier m.v. (lotteriloven) bruker begrepet

² De 10H består av Norges Røde Kors, Redningsselskapet, Handikapforbundet, Kreftforeningen, LHL, Blindforbundet, Flyktningehjelpen, Redd Barna, Nasjonalforeningen for folkehelsen og Norsk Folkehjelp.

”humanitært eller samfunnsnyttig formål”. Det fremkommer av lotteriloven at tillatelse til å avholde lotteri i Norge bare kan gis til organisasjoner eller foreninger som avholder lotteri til ”inntekt for et humanitært eller samfunnsnyttig formål”, jf. lotteriloven § 5 første ledd. I § 6 vises det til krav til tillatelse og krav til organisasjonen. Det vises også i lotteriloven § 6 til at inntekter fra lotterivirksomhet hovedsakelig må gå til norske humanitære og samfunnsnyttige organisasjoner.

Avgrensningene av hvilke organisasjoner som faller innenfor og utenfor begrepet ”samfunnsnyttig organisasjon” etter lotteriloven kan også være relevant å vurdere når det skal defineres nye kriterier for hvilke organisasjoner som skal anses å være ”samfunnsnyttige eller humanitære” etter pengespilloven.

Følgende momenter har gjennom Lotteritilsynets og Lotterinemndas praksis vært vektlagt i forhold til hva som ikke ansees som samfunnsnyttig etter lotteriloven:

- Privatøkonomiske tiltak eller tiltak som har et kommersielt tilsnitt blir ikke regnet for å ivareta et samfunnsnyttig formål etter lotteriloven.
- Typiske offentlige oppgaver som bygging, vedlikehold og drift av barnehager, skoler, sykehus, aldershjem, rehabiliteringssentre, kirker m.m. blir heller ikke regnet som samfunnsnyttige formål.
- Hobby- og fritidsforeninger for voksne blir som hovedregel ikke ansett som samfunnsnyttig virksomhet etter lotteriloven.
- I vurderingen av om det skal gis tillatelse til å avholde lotteri kan det tas hensyn til en samfunnsmessig forsvarlig fordeling av mulighetene for inntekter fra lotterivirksomheten.

4. DEPARTEMENTETS FORSLAG

4.1. Kriterier for å delta i ordningen

4.1.1 Forslag til kriterier for å avgrense hvilke organisasjoner som skal falle inn under ordningen

De foreslåtte kriteriene avgrenser begrepet ”samfunnsnyttige og humanitære organisasjoner” i tilknytning til fordelingen av Norsk Tippings overskudd, og definerer hvilke organisasjoner som vil kunne falle innenfor ordningen under en ny modell. Departementet foreslår å legge til grunn at for å kunne motta midler til samfunnsnyttige og humanitære organisasjoner må organisasjonen oppfylle samtlige av de følgende kriterier:

- lotteriverdig og registrert i Lotteriregisteret
- registrert i Frivillighetsregisteret under angitte kategorier
- landsdekkende
- ikke-fortjenestebasert og frivillig

- andreorientert

Departementets vurdering av hvert kriterium følger nedenfor. Departementet vil fastsette nærmere retningslinjer for disse kriteriene ved behov.

Ordningen skal forvaltes av Lotteri- og stiftelsestilsynet. Det foreslås videre at Lotteri- og stiftelsestilsynet i tvilstilfeller avgjør om en enhet oppfyller kriteriene for deltakelse i ordningen.

Organisasjonen må være lotteriverdig, jf. lov om lotterier, og registrert i Lotteriregisteret. Organisasjoner som har et humanitært eller samfunnsnyttig formål kan søke om å bli godkjent som lotteriverdig, jf. lotteriloven § 5. Typiske offentlige oppgaver, aktiviteter med kommersielt tilsnitt, privatøkonomiske tiltak og hobby- og fritidsforeninger for voksne regnes ikke som humanitært eller samfunnsnyttig formål. Det er Lotteri- og stiftelsestilsynet som etter søknad godkjenner lotteriverdige organisasjoner.

Organisasjonene må være registrert i Frivillighetsregisteret under minst en av følgende kategorier:³

- ICNPO 3400 andre helsetjenester
- ICNPO 4100/4200 sosiale tjenester/krisehjelp og støttearbeid
- ICNPO 5100/5200 natur- og miljøvern/dyrevern
- ICNPO 7100 interesseorganisasjoner

Kategoriinndelingen i Frivillighetsregisteret vil med forslaget fra departementet få økt betydning. Dette vil få konsekvenser for videre oppfølging og kontroll av kategoriseringen for å unngå tilpasninger og misbruk i ny ordning.

Organisasjonene må være landsdekkende og drive frivillig virksomhet på nasjonalt, regionalt og lokalt nivå. Med landsdekkende organisasjon menes en organisasjon som har formål og aktivitet av nasjonalt omfang. Det vil si at formålet og aktiviteten må drives ut over det rent regionale og lokale. For å sikre at ordningen inkluderer organisasjoner som utfører viktige samfunnsoppgaver og som mobiliserer til bred frivillig innsats, foreslås det å stille krav om at organisasjonen har et sentralledd eller sentralorganisasjon med tilknyttede underledd eller avdelinger med jevnlig regional og lokal aktivitet, fordelt geografisk rundt i landet. Antall medlemmer og den geografiske spredningen av disse vil også være indikasjoner på aktivitet og utbredelse

³ Ved registrering i Frivillighetsregisteret skal det oppgis kategori for aktivitets- og virksomhetsområde i henhold til klassifikasjonsskjema utarbeidet av departementet, jf. forskrift 15. oktober 2008 nr. 1214 til lov om register for frivillig virksomhet § 4. Klassifikasjonsskjemaet bygger på et sett av internasjonalt anerkjente kategorier for frivillig virksomhet – International Classification of Nonprofit Organizations (ICNPO-kategorier). ICNPO-kategoriene har to nivåer. På første siffernivå angis innen hvilket område aktiviteten foregår, slik som 3 Helse. På andre siffernivå blir dette området nærmere avgrenset, slik som 3400 Andre helsetjenester. Se tabell som viser tilgjengelige kategorier:

<http://www.brreg.no/frivillighet/kategorier.pdf>

av organisasjonen. Det stilles samme krav til regional og lokal aktivitet og krav til geografisk utbredelse til organisasjoner som ikke er organisert med lokale eller regionale lag. Det er kun sentralleddet eller sentralorganisasjonen som vil være søknadsberettiget.

Organisasjonene må være ikke-fortjenestebaserte, med frivillig innsats som en viktig del av virksomheten, jf. forskrift 15. april 2013 nr. 386 om merverdiavgiftskompensasjon for frivillige organisasjoner (momskompensasjon). Organisasjonene må kunne dokumentere at frivillig innsats er en viktig del av virksomheten. I momskompensasjonsordningen likestilles gratis arbeidsinnsats, medlemskontingent og gaver. Gratis styreinnsats vurderes som frivillig innsats, men blir ikke vurdert til å tilfredsstille kravet til frivillig innsats alene. Det må ikke være for tett knytning mellom kontingent, gaver eller gratis arbeidsinnsats og gjenytelser. Det foreslås å utarbeide et egenerklæringsskjema knyttet til krav om frivillig innsats basert på erfaringene fra momskompensasjonsordningen.

Organisasjonene skal være andreorienterte, dvs. at organisasjonen produserer goder eller tjenester for utenforstående. I rapporten fra Oxford Research heter det at "andreorienterte organisasjoner som produserer tjenester eller goder for utenforstående, enten det er en bestemt sosial gruppe som funksjonshemmede, eller det er samfunnet mer generelt. Slike andreorienterte organisasjoner er viktig for å skape oppmerksomhet og foreslå løsninger på «problemer» som oppfattes som et samfunnsmessig anliggende. Det kan f.eks. være reduksjon av fattigdom, sikring av generelle politiske rettigheter eller oppreisning til en undertrykt gruppe. Dermed kan medlemmene også være i målgruppa for aktiviteten, så lenge formålet blir oppfattet som noe som angår oss alle og ikke som snever egeninteresse."⁴

Følgende organisasjoner vil likevel ikke motta tilskudd:

- barne- og ungdomsorganisasjoner
- lukkede organisasjoner

Barne- og ungdomsorganisasjoner kan blant annet søke om spillemidler fordelt til kulturformål. Majoriteten av organisasjonene som faller utenfor i ny ordning vil ha tilgang til midler fra andre ordninger.

4.1.2 Nærmere om konsekvenser av forslag til kriterier

Med de foreslåtte kriteriene vil de organisasjonene som omtales som 10H omfattes av ordningen, med unntak av Flyktningehjelpen. I tillegg vil ordningen omfatte en rekke andre organisasjoner som faller utenfor dagens ordning, fordi de ikke hadde automatinntekter. I dagens ordning er det 10 organisasjoner som mottar 82,9 prosent av midlene som fordeles til samfunnsnyttige og humanitære organisasjoner. I en ny ordning med de foreslåtte kriteriene anslår departementet at 200 - 300 organisasjoner

⁴ Se rapport fra Oxford Research, "Fordeling av Norsk Tippings overskudd øremerket humanitære og samfunnsnyttige organisasjoner" s. 36.

vil kunne falle innenfor ordningen. I tråd med kriteriene vil dette være landsdekkende organisasjoner med regional og lokal aktivitet.

Mange av organisasjonene som i dag mottar midler fra den søknadsbaserte delen av ordningen (17,1 prosent) er underledd tilknyttet et sentralledd. Departementet anslår at rundt 70 av disse organisasjonene vil komme inn under ny ordning, enten på selvstendig grunnlag eller gjennom sin tilknytning til sentralledd. På bakgrunn av foreslåtte kriterier vil i størrelsesorden 300 mulige mottakere som i dag kommer inn under ordningen ikke lengre være inkludert, hovedsakelig fordi de ikke er landsdekkende og/eller fordi de ikke faller inn under de utvalgte kategoriene. Majoriteten av disse er lokallag knyttet til en sentralorganisasjon. Totalt vil derfor flere organisasjoner og lag komme inn under ny ordning.

I tråd med rapporten fra Oxford Research foreslås det at spillemidler til samfunnsnyttige og humanitære organisasjoner forbeholdes andreorienterte organisasjoner, ekskludert utdanning og forskning (ICNPO 2) og politiske organisasjoner (ICNPO 7 300). Blant de som kategoriseres som andreorienterte foreslår departementet i tillegg å ekskludere sykehjem, sykehus og psykiatriske institusjoner (ICNPO 3100, 3200, 3300), økonomisk og materiell støtte (ICPNO 4300), dyrevern (ICNPO 5200), juridisk rådgivning (ICNPO 7200) og internasjonale organisasjoner (ICNPO 9). Organisasjoner innenfor områdene bolig- og lokalmiljø (ICNPO 6), legater og fremme av frivillighet (ICNPO 8), tros- og livssynsorganisasjoner (ICNPO 10), yrkes-, bransje og fagforeninger (ICNPO 11), andre (ICNPO 12) og mangfold og inkludering (ICNPO 14) vil ikke falle inn under ordningen.

Kategorien internasjonale organisasjoner (ICNPO 9) omfatter organisasjoner som driver internasjonale vennskaps- og utvekslingsprogrammer, nødhjelp og bistandsarbeid i utlandet. Det foreslås at denne type organisasjoner, som har sin primærvirksomhet utenfor Norges grenser, ikke skal falle inn under ordningen. For disse organisasjonene finnes det andre målrettede tilskuddsordninger. Virksomhet som har til formål å utelukkende samle inn midler til formål i utlandet vil heller ikke falle inn under ordningen. Organisasjoner som driver internasjonal virksomhet kan likevel komme innenfor ordningen dersom de har virksomhet i Norge som fyller kriteriene for ordningen.

Den største andelen av organisasjoner som er registrert i Frivillighetsregisteret faller inn under området kultur og rekreasjon (ICNPO 1). Disse vil kunne motta spillemidler fordelt til idretts- og kulturformål. Dette gjelder også barne- og ungdomsorganisasjoner (ICNPO 13).

Gjennom de foreslåtte endringene vil flere organisasjoner få muligheten til å søke om spillemidler som fordeles til samfunnsnyttige og humanitære formål. Majoriteten av organisasjonene som faller utenfor ny ordning vil ha tilgang til midler fra andre ordninger som regjeringen har etablert siden 2005.

Regjeringen har særlig styrket rammevilkårene til frivillig sektor gjennom opprettelsen av momskompensasjonsordningen for frivillige organisasjoner. For 2013 er bevilgningen på 948 mill. kroner. Regjeringen har videre prioritert midler til regionale og lokale foreninger og lag gjennom ordninger som Frifond, grasrotandel og momskompensasjonsordningen. Frifond er en ordning som skal stimulere barn og unges aktivitet og deltakelse lokalt. Midlene fordeles av Landsrådet for Norges barne- og ungdomsorganisasjoner, Norsk musikkråd og Norsk teaterråd til rundt 15 000 lokale lag og foreninger. Frifond har fått en økning siden 2005 på rundt 50 mill. kroner over statsbudsjettet. I tillegg tilføres ordningen rundt 125 mill. kroner årlig fra overskuddet til Norsk Tipping. Gjennom grasrotandelen fordeles 340 mill. kroner til rundt 23 000 regionale og lokale foreninger og lag, og rundt 16 000 regionale og lokale lag og foreninger mottar momskompensasjon. Dette er frie midler.

4.2. Forslag til kriterier for fordeling av støtte i framtidig fordelingsmodell

Forslag til ulike fordelingsmodeller er beskrevet i kapittel 9 i utredningsrapporten fra Oxford Research. Andre fordelingsmodeller kan også være aktuelle.

Departementet har ikke tatt stilling til hvilken fordelingsmodell som skal legges til grunn i en ny ordning. Vi ber om høringsinstansenes syn på hvilken fordelingsmodell som skal velges for framtiden. Med bakgrunn i innspillene vil departementet høsten 2013 sende på høring forslag til endelig fordelingsmodell som skal gjelde fra spilleåret 2017 (utbetaling 2018), med innfasing for nye organisasjoner gjennom overgangsordningen fra spilleåret 2013 (utbetaling 2014).

Departementet har imidlertid allerede vurdert at enkelte organisasjoner bør sikres i en ny ordning. Et viktig element i norsk redningstjeneste er de frivillige redningsorganisasjonene, jf Meld. St. 29 (2011-2012) *Samfunnsikkerhet*. Norge er avhengig av frivillige ressurser for å kunne sikre en nasjonal redningstjeneste som når alle uansett hvor i landet katastrofen inntreffer. Redningsselskapet, Røde Kors og Norsk Folkehjelp har en sentral rolle i denne sammenhengen, og har bygget opp kompetanse og beredskap over lang tid. Disse tre organisasjonene utfører oppgaver som er sentrale for norsk redning og beredskap og ivaretar vesentlige samfunnsoppgaver som må videreføres. Det er viktig å sikre at rednings- og beredskapsoppgaver utført av disse organisasjonene kan fortsette på tilsvarende nivå som i dag. Det innebærer at Røde Kors, Redningsselskapet og Norsk Folkehjelp har forutsigbare rammevilkår gitt oppgavene disse har i en krisesituasjon. Departementet foreslår derfor at disse organisasjonene sikres en fast andel i en ny fordelingsmodell. Andelens konkrete størrelse vil måtte presiseres nærmere i forbindelse med utarbeidelse av ny fordelingsmodell.

Øvrige beredskapsorganisasjoner som ikke er en del av nåværende ordning vil kunne komme inn i den nye ordningen dersom de oppfyller kriteriene, og vil fordeles midler etter samme modell som øvrige samfunnsnyttige og humanitære organisasjoner.

4.3. Overgangsordninger

Departementet mener at det er vesentlig at de organisasjonene som i dag mottar midler fra Norsk Tippings overskudd får tid til å tilpasse seg den nye fordelingsmodellen. Departementet foreslår derfor en overgangsordning som trer i kraft for spilleåret 2013 (utbetaling 2014), og som varer ut spilleåret 2016 (utbetaling 2017). Departementet foreslår samtidig at ordningen åpnes for nye organisasjoner allerede fra spilleåret 2013 (utbetaling 2014) gjennom en egen overgangsordning, jf. punkt 4.3.2 nedenfor.

4.3.1 Organisasjoner som i dag er innenfor tippene

a) De 10 Humanitære (10H)

10H får i dag 82,9 % av de 18 % av tippene som går til samfunnsnyttige og humanitære organisasjoner. Det foreslås at 10H i overgangsperioden mottar tilskudd etter samme fordelingsnøkkel som i dagens ordning, dog begrenset oppad til det samme kronebeløp som ble tildelt i 2013 (ca. 511 mill. kroner).

Norsk Tipping inngikk i 2011 en avtale med 10H om samarbeid om lansering og drift av ett eller flere landsomfattende spillkonsepter gjennom Norsk Tippings kanaler. Store deler av overskuddet fra disse spillene skulle tilfalle 10H. Avtalens ordinære løpetid var frem til 31. desember 2016 (utbetaling 2017). For å verne om enerettsmodellen og sikre en rettferdig fordeling av spillemidler ønsker departementet at denne avtalen avsluttes. Ett av spillene som ble vurdert å skulle falle inn under denne avtalen var spillet Nabolaget. Departementet vil gi Norsk Tipping tillatelse til å starte opp dette spillet i 2013.

10H har forventninger om inntekt fra samarbeidsavtalen med Norsk Tipping. For å sikre 10H forutsigbare økonomiske rammevilkår for de neste årene foreslår departementet at halvparten av overskuddet fra spillet Nabolaget skal tilfalle 10H i overgangsperioden. Disse midlene foreslås fordelt med 10 % til hver av organisasjonene i 10H.

Det er usikkert hvilket overskudd Nabolaget vil generere. Spillet er ennå ikke igangsatt og det vil i en oppstartsfasen medføre et mindre årlig overskudd enn det som kan forventes på sikt. Departementet legger opp til at fra og med spilleåret 2017 (utbetaling 2018) skal inntektene fra Nabolaget fordeles til alle overskuddsmottakere etter den ordinære tippene.

b) De søknadsberettigede organisasjonene

De søknadsberettigede organisasjonene⁵ er organisasjoner utenfor 10H som hadde automatinntekter i 2002. Disse organisasjonene kan søke om midler inntil 17,1 % av de 18 % som går til samfunnsnyttige og humanitære organisasjoner over tippene. I overgangsperioden kan de søknadsberettigede organisasjonene samlet søke tilskudd

⁵ Etter forskrift om tilskudd til samfunnsnyttige og humanitære organisasjoner fra spilleoverskuddet til Norsk Tipping

etter samme prosentsetsats som i dagens ordning, dog begrenset oppad til samme kronebeløp som var tilgjengelig i 2013 (ca. 105,5 mill. kroner).

I henhold til departementets forslag vil dagens søknadsordning falle bort fra og med spilleåret 2017 (utbetaling 2018).

4.3.2 Organisasjoner som i dag står utenfor tippene

Departementet mener det er viktig allerede i overgangsperioden å inkludere organisasjoner som med de nye kriteriene omtalt under punkt 4.1. vil falle inn under ordningen.

I overgangsperioden vil tilgjengelige midler for disse organisasjonene bestå av halvparten av overskuddet fra spillet Nabolaget, eventuelle udisponerte midler fra potten som tilfaller de søknadsberettigede organisasjonene under dagens ordning og eventuelt ytterligere midler som tilfaller de samfunnsnyttige og humanitære organisasjonene som følge av en økning i Norsk Tippings overskudd. Beløpet til fordeling blant denne gruppen organisasjoner vil være mindre i overgangsperioden enn det beløpet som sannsynligvis vil være tilgjengelig til fordeling fra spilleåret 2017 (utbetaling 2018). Det er imidlertid vanskelig å gi et anslag for hvilket beløp det vil dreie seg om i overgangsperioden, utover at udisponerte midler fra potten de siste årene har utgjort i overkant av 50 mill. kr årlig.

5. LOV- OG FORSKRIFTSENDRINGER

Den foreslåtte overgangsordningen krever endring av lov 28. september 1992 nr. 17 om pengespill m.v. (pengespilloven) § 10. Hovedregelen etter pengespilloven § 10 er at overskuddet fra Norsk Tippings spillvirksomhet skal fordeles etter den ordinære tippene, med en gitt prosentandel til idrett, kultur og samfunnsnyttige og humanitære organisasjoner. Det må foreligge hjemmel for å fordele penger fra et av Norsk Tippings spill utenfor den ordinære tippene. Departementet foreslår derfor en ny, midlertidig § 10(5) i pengespilloven for å kunne tillate at overskuddet fra spillet Nabolaget tilfaller kun de samfunnsnyttige og humanitære organisasjonene i overgangsperioden. Forslag til endring av pengespilloven følger som vedlegg.

ExtraStiftelsen Helse og Rehabilitering (ExtraStiftelsen) har i dag tillatelse etter lotteriloven til spillet Extra. Norsk Tipping er operatør for spillet, men overskuddet fra spillet går i sin helhet til ExtraStiftelsen. ExtraStiftelsen har kontaktet departementet med forespørsel om å vurdere at rettighetene til spillet Extra overtas av Norsk Tipping og ExtraStiftelsen blir en overskuddsmottager under Norsk Tipping.

Departementet vurderer at det vil styrke enerettsmodellen at Extra inngår i Norsk Tippings ordinære portefølje og at overskuddet fordeles over tippene. I en overgangsfase kan det være aktuelt med en mellomløsning hvor overskuddet fra spillet Extra utbetales utenfor tippene og direkte til ExtraStiftelsen. Departementet foreslår derfor en ny § 10(6) i pengespilloven som gir adgang til dette. Målet på sikt er

imidlertid at Extra blir et ordinært spill i Norsk Tippings portefølje hvor overskuddet fordeles over tippenøkkelen.

Departementet vurderer det som ønskelig på sikt at overskuddet fra alle de store pengespillene og lotteriene i Norge fordeles gjennom tippenøkkelen. Departementet foreslår en midlertidig lov for overgangsperioden. Departementet mener derfor at disse unntakene fra hovedregelen lar seg forsvare.

Forskrift 12. juni 2009 nr. 640 om tilskudd til samfunnsnyttige og humanitære organisasjoner fra spilleoverskuddet til Norsk Tipping har regler om kriterier for deltakelse og beregning av tilskudd til de enkelte organisasjoner under dagens ordning. Forskriften må derfor endres for å gjennomføre forslagene om kriterier for deltakelse og overgangsordning som er skissert over. Forslag til forskriftsendringer følger som vedlegg.

Departementet vil sende forslag til fordelingsmodell og tilhørende forskriftsendringer på egen høring i løpet av høsten 2013.

6. FORHOLDET TIL EØS-AVTALEN

Den norske enerettsmodellen, med Norsk Tipping som hovedforvalter av spill i Norge, har av EFTA-domstolen blitt vurdert til å være i tråd med EØS-avtalens regler om fri bevegelse av tjenester og etableringsretten.⁶ De foreslåtte endringene i fordelingen av midler til samfunnsnyttige og humanitære organisasjoner endrer ikke prinsippene i den norske enerettsmodellen. Departementet vurderer derfor at endringene er i tråd med EØS-avtalen.

Spillemidlene som fordeles gjennom tippenøkkelen anses i dag for å være eksisterende offentlig støtte. Disse midlene er dermed unntatt fra de ulike kravene som stilles til ny offentlig støtte etter EØS-avtalen. Endringene i både kriterier for deltakelse og fordeling kan innebære at departementet må notifisere endringene til EFTAs overvåkningsorgan (ESA) som ny offentlig støtte og at endringene må hjemles under et av unntakene fra forbudet mot offentlig støtte. En eventuell notifiseringsprosess vil bli gjennomført før de foreslåtte endringene kan tre i kraft.

⁶ Se EFTA-domstolens sak E-3/06 Ladbroskes

Vedlegg

FORSLAG TIL ENDRING I PENGESPILLOVEN

I

I lov 28. september 1992 nr. 17 om pengespill m.v. gjøres følgende endring:

Nytt § 10 femte ledd skal lyde:

Overskuddet fra spillet Nabolaget for spilleårene 2013 til og med 2016 kan i perioden 2014 til og med 2017 utbetales til de samfunnsnyttige eller humanitære organisasjoner som ikke er tilknyttet Norges idrettsforbund og olympiske og paralympiske komité som mottar midler jf. andre ledd. Kongen kan fastsette nærmere regler for utbetaling og fordeling i forskrift.

Nytt § 10 sjette ledd skal lyde:

Overskuddet fra spillet Extra for spilleårene 2013 til og med 2016 skal i perioden 2014 til og med 2017 utbetales til ExtraStiftelsen Helse og Rehabilitering. Kongen kan fastsette nærmere regler for utbetaling i forskrift.

FORSLAG TIL ENDRINGER I FORSKRIFT OM TILSKUDD TIL SAMFUNNSNYTTIGE OG HUMANITÆRE ORGANISASJONER

I forskrift 12. juni 2009 nr. 640 om tilskudd til samfunnsnyttige og humanitære organisasjoner fra spilleoverskuddet til Norsk Tipping gjøres følgende endringer:

§ 2 skal lyde:

Omfanget av tilskuddet

Samlet tilskudd utgjør 18 % av det årlige overskuddet fra spillevirksomheten i Norsk Tipping, samt det årlige overskuddet fra spillet Nabolaget.

Tilskuddet regnes som frie midler innenfor de rammer som følger av organisasjonens godkjenning etter lotteriloven.

Tilskuddsordningen gjelder *utbetalinger* fra og med året 2014 til og med året 2017.

§ 3 skal lyde:

Beregning av tilskudd – automatororganisasjoner

Tilskudd beregnes på bakgrunn av den enkelte organisasjons andel av det samlede overskuddet fra gevinstautomater i 2001. Tilskudd øremerket samfunnsnyttige og humanitære organisasjoner *inntil kr 616 500 000 fordeles etter følgende modell:*

Organisasjon	%
Norges Røde Kors	34,9
Redningsselskapet	21,5
Handikapforbundet	3,3
Kreftforeningen	11,2
LHL	1,9
Blindeforbundet	3,0
Flyktninghjelpen	1,6
Redd Barna	1,8
Nasjonalforeningen for folkehelsen	1,1
Norsk Folkehjelp	2,6
Totalt 10H	82,9 %
Til øvrige automatorganisasjoner	17,1 %
Totalt	100 %

Røde Kors, Redningsselskapet, Norges Handikapforbund, Kreftforeningen, Landsforeningen for Hjerte- og lungesyke, Norges Blindeforbund, Flyktninghjelpen, Redd Barna, Norsk Folkehjelp og Nasjonalforeningen for folkehelsen får utbetalt sin andel uten søknad. Øvrige automatorganisasjoner må søke om tilskudd etter reglene i § 4.

Røde Kors, Redningsselskapet, Norges Handikapforbund, Kreftforeningen, Landsforeningen for Hjerte- og lungesyke, Norges Blindeforbund, Flyktninghjelpen, Redd Barna, Norsk Folkehjelp og Nasjonalforeningen for folkehelsen får til sammen også utbetalt halvparten av overskuddet fra spillet Nabolaget. Dette tilskuddet fordeles likt mellom disse organisasjonene.

§ 4 tredje ledd skal lyde:

Organisasjoner som nevnt i § 3 andre ledd, *første punktum* og organisasjoner som er tilknyttet disse, er dermed ikke søknadsberettiget. Det samme gjelder organisasjoner tilknyttet Norges idrettsforbund og olympiske og paralympiske komité.

§ 5 skal lyde:

Dersom det totale dokumenterte søknadsbeløpet fra søknadsberettigede organisasjoner *som nevnt i § 4* er mindre enn størrelsen på det samlede tilskuddet etter at organisasjoner som nevnt i § 3 andre ledd, *første punktum* har fått tilskudd, vil

gjenstående beløp bli overført til *fordeling til organisasjoner som oppfyller kriteriene som nevnt i § 6a.*

Dersom det totale dokumenterte søknadsbeløpet fra søknadsberettigede organisasjoner som nevnt i § 4 overstiger størrelsen på det samlede tilskuddet etter at organisasjoner som nevnt i § 3 andre ledd har fått tilskudd, vil alle dokumenterte søknadsbeløp bli avkortet med samme proSENTSATS.

Ny § 6a skal lyde:

Kriterier for organisasjoner som ikke hadde automatinntekter i 2001

Organisasjoner som skal motta tilskudd må oppfylle følgende kriterier:

- a) Organisasjonen må være godkjent som lotteriverdig organisasjon av Lotteritilsynet. Godkjenning må foreligge før 1. januar året tilskudd utbetales.*
- b) Organisasjonen må være registrert i Frivillighetsregisteret under minst en av følgende kategorier:*
 - i. ICNPO 3400 andre helsetjenester,*
 - ii. ICNPO 4100/4200 sosiale tjenester/krisehjelp og støttearbeid,*
 - iii. ICNPO 5100/5200 natur- og miljøvern/dyrevern, eller*
 - iv. ICNPO 7100 interesseorganisasjoner.*

Følgende organisasjoner skal likevel ikke motta tilskudd:

- i. barne- og ungdomsorganisasjoner,*
- ii. politiske partier,*
- iii. lukkede organisasjoner, og*
- iv. organisasjoner som ikke er andreorienterte. Med andreorientert menes at organisasjonen produserer goder eller tjenester for utenforstående.*

Organisasjonen må kunne vise til at en sentral del av virksomheten faller inn under minst en av kategoriene i-iv. Kategoriinndeling skjer i henhold til klassifikasjonsskjema utarbeidet av departementet, jf. § 4 i forskrift til lov om register for frivillig virksomhet.

- c) Organisasjonen må være landsdekkende. Med landsdekkende menes en organisasjon som har et formål/aktivitet av nasjonalt omfang utover det regionale og lokale. Det stilles krav om at organisasjonen har en sentralorganisasjon med tilhørende virksomhet med jevnlig regional og lokal aktivitet, fordelt geografisk rundt i landet. Det stilles samme krav til regional og lokal aktivitet og krav til geografisk utbredelse til organisasjoner som ikke er*

organisert med lokale eller regionale lag. Det er kun sentralorganisasjonen som vil være søknadsberettiget.

- d) Organisasjonene må være ikke-fortjenestebasert, med frivillig innsats som en viktig del av virksomheten jf. forskrift om momskompensasjon for frivillige organisasjoner § 7.*

I tvilstilfeller avgjør Lotteri- og stiftelsestilsynet om en enhet oppfyller kriteriene for deltakelse i ordningen.

Ny § 6b skal lyde:

Beregning av tilskudd til organisasjoner som ikke hadde automatinntekter i 2001

Tilskudd til fordeling til organisasjoner som oppfyller kriteriene i § 6a utgjør 18 % av det årlige overskuddet fra spillevirksomheten i Norsk Tipping, med fradrag for det beløp som fordeles etter § 3 første ledd.

Organisasjoner som oppfyller kriteriene i § 6a får i tillegg til fordeling det årlige gjenstående beløp etter § 5 første ledd og halvparten av overskuddet fra spillet Nabolaget.

§ 10 andre ledd skal lyde:

Tilskudd til organisasjonene som nevnt i § 3 andre ledd, første punktum utbetales årlig i andre kvartal.