
Helse- og omsorgsdepartementet

Høringsnotat
02.11.2009

Forslag til endringer i alkoholloven,

alkoholforskriften (midlertidig), forskrift om

skadedyrbekjempelse, forskrift om hygienekrav

for frisør-, hudpleie-, tatoverings- og

hulltakingsvirksomhet og forskrift om

miljørettet helsevern i barnehager og skoler

mv.

Regulering av forholdet til lov 19. juni 2009

nr. 103 om tjenestevirksomhet

(implementering av tjenestedirektivet) – om

saksbehandlingsfrister og innvilgelse av

tjenestetillatelser

Høringsfrist: 14.12.2009

2

1. Sammendrag

I dette høringsnotatet foreslås saksbehandlingsfrister for tillatelser og godkjenninger

som faller innenfor tjenestelovens virkeområde på alkoholområdet, smittevern- og

miljørettet helsevernfeltet, samt bestemmelser som slår fast virkningen av

fristoversittelser. Forslagene vil, sett i sammenheng med den allerede vedtatte

tjenesteloven1, innebære at forpliktelser etter tjenestedirektivet (direktiv 2006/123/EF)

er oppfylt på Helse- og omsorgsdepartementets ansvarsområder.

2. Bakgrunnen for forslag til regelverksendringer

Helse- og omsorgsdepartementet sender med dette på høring forslag om endring i lov

2. juni 1989 nr. 27 om omsetning av alkoholholdig drikk m.v. (alkoholloven), midlertidig

tilsvarende endring i forskrift 8. juni 2005 nr. 538 om omsetning av alkoholholdig drikk

mv. (alkoholforskriften), samt endring i forskrift 21. desember 2000 nr. 1406 om

skadedyrbekjempelse, forskrift 1. desember 1995 nr. 928 om miljørettet helsevern i

barnehager og skoler mv. og forskrift 6. mai 1998 nr. 581 om hygienekrav for frisør-,

hudpleie-, tatoverings- og hulltakingsvirksomhet mv.

Formålet med regelverksendringene er hovedsakelig å opprettholde dagens ordning

for behandling av søknader om bevilling eller andre tillatelser etter alkoholloven, samt

for godkjenning av skadedyrbekjempere, godkjenning av lokaler som benyttes til

tatoverings- og hulltakingsvirksomhet og godkjenning av barnehager og skoler, etter

implementering av tjenestedirektivet gjennom lov om tjenestevirksomhet.

Innføring av tjenestedirektivet medfører behov for to regelverksendringer knyttet til

behandling av tillatelser:

1. For det første følger det av tjenestedirektivet art. 13 nr. 3 første punktum at det skal

fastsettes saksbehandlingsfrister for tillatelsesordninger. Fristen kan forlenges en

gang. Da det ikke er fastsatt slike frister i tjenesteloven, må fristene fastsettes i

sektorregelverket.

2. Videre er det nødvendig å regulere virkningen av en fristoversittelse. Hovedregelen

etter tjenestedirektivet art. 13 nr. 4, jf. tjenesteloven § 11 annet ledd, er at en

tjenestetillatelse anses automatisk innvilget hvis saksbehandlingsfristen oversittes.

Dette gjelder kun med mindre annet er fastsatt i eller i medhold av annen lov fordi

spesielle allmenne hensyn (for eksempel beskyttelse av helse) gjør seg gjeldende.

Som det vil framgå av vurderingene under, er det behov for å forskriftsfeste unntak

fra bestemmelsen om automatisk innvilgelse for tillatelser på alkoholområdet,

smittevern- og miljørettet helsevernfeltet.

1 Ot.prp. nr. 70 (2008-09)om lov om tjenestevirksomhet (tjenesteloven)

3

Lov om tjenestevirksomhet skal tre i kraft 28. desember 2009. Bestemmelsene i

sektorregelverkene må derfor tre i kraft samtidig.

3. Endringer i alkoholregelverket

3.1 Tillatelser etter alkoholloven som omfattes av tjenestedirektivet

De tillatelsesordningene i alkoholloven som er meldt inn i forbindelse med

tjenestedirektivet, er følgende:

 Kommunal salgsbevilling t.o.m. 4,7 volumprosent alkohol (salgsbevilling til

sterkere drikker faller utenfor direktivets virkeområde vi fordi vi har

salgsmonopol)

 Kommunal skjenkebevilling

 Statlig skjenkebevilling på tog, fly og skip

 Registrering som avgiftspliktig virksomhet eller tilvirkningsbevilling for å kunne

drive engrossalg

3.2 Saksbehandlingsfrist

Kompleksiteten i søknader om tillatelser og dermed nødvendig saksbehandlingstid vil

variere fra sak til sak, selv om det er snakk om søknader for samme type tillatelse, f.eks.

en salgsbevilling. Ved vurdering av lengden på saksbehandlingsfrister for tillatelser

etter alkoholloven må det settes en frist som er tilstrekkelig lang til at også kompliserte

saker kan behandles innen fristen. Det må bl.a. tas høyde for at bevillingssaker også

ofte skal behandles politisk, noe som kan medføre at beslutningsprosessen vil være noe

lengre enn ved kun en administrativ avgjørelse.

For å fastsette en mest mulig riktig saksbehandlingsfrist, har Helse- og

omsorgsdepartementet bedt Helsedirektoratet om innspill til hva som vil være å anse

som en rimelig saksbehandlingsfrist for behandling av tillatelser etter alkoholloven,

bl.a. ut i fra dagens reelle saksbehandlingstid.

Direktoratet har foretatt en grundig vurdering av spørsmålet. Som grunnlag for

vurderingen har direktoratet innhentet muntlig informasjon om saksbehandlingstider

fra 13 kommuner og tre fylkesmenn. Direktoratet uttaler bl.a. annet følgende:

”[…]Det er felles for stat og kommune at ingen oppgir saksbehandlingstider som

overstiger 4 måneder. Unntaket er Oslo kommune som i henhold til årsrapport for 2007

har saksbehandlingstider som overstiger dette.[…]

[…]Samlet sett mener vi at en behandlingsfrist på 4 måneder vil være rimelig. En slik

frist vil på en god måte balansere hensynet til søker og hensynet til en grundig

4

saksbehandling. Dette vil også samsvare godt med de saksbehandlingstider som

kommunene normalt sett klarer å holde seg innenfor, […]”

Helsedirektoratet uttaler videre at bevillingsmyndigheten i noen tilfeller vil trenge å

bruke mer saksbehandlingstid og at det er nødvendig å åpne for lengre behandlingstid i

slike tilfeller.

Den saksbehandlingsfristen som fastsettes skal være rimelig. Dette innebærer ikke at

den skal vurderes for hver enkelt tillatelse, men fristene kan standardiseres i forhold til

normalsaker for den enkelte tillatelsesordning. Direktoratet ser heller ikke behov for å

differensiere saksbehandlingstiden i forhold til type tillatelser da det ikke er store

variasjoner i saksbehandlingstid for de ulike tillatelsestypene.

Direktoratet har ved sin innhenting av informasjon om dagens saksbehandlingstider og

vurdering av saksbehandlingsfristen lagt til grunn at saksbehandlingstiden først starter

å løpe når all nødvendig dokumentasjon er innhentet.

Departementet foreslår i tråd med direktoratets anbefaling at saksbehandlingsfristen

settes til fire måneder for alle tjenestetillatelsestyper etter alkoholloven, se forslag til ny

§ 1-2 i alkoholforskriften og endring i alkoholloven § 1-11. Ved komplekse saker kan

saksbehandlingstiden forlenges en gang, jf. tjenesteloven § 11 første ledd. Dette vil

sikre tilstrekkelig saksbehandlingstid. Departementet vil for øvrig understreke at

saksbehandlingsfristen er en maksimumsfrist (med en viss mulighet for forlengelse) og

at søknader uansett skal ”forberedes og avgjøres uten ugrunnet opphold”, jf.

forvaltningsloven § 11a.

Når det gjelder tidspunktet fristen starter å løpe, er dette beskrevet i tjenesteloven § 11

første ledd som den dagen da nødvendig dokumentasjon har kommet inn til ansvarlig

myndighet. Nødvendig dokumentasjon i bevillingssaker vil for eksempel være uttalelser

fra sosialtjenesten og politiet som kreves etter alkoholloven § 1-7.

3.3 Virkningen av fristoversittelse – ingen automatisk innvilgelse

Hensynet bak tillatelsesordninger etter alkoholloven er ”å begrense i størst mulig

utstrekning de samfunnsmessige og individuelle skader som alkoholbruk kan

innebære”, jf alkoholloven § 1-1. Helsehensyn, som ligger bak tillatelsesordningene i

alkoholloven, er hensyn som i henhold til tjenestedirektivet åpner for å fastsette at en

innvilgelse ikke skal anses automatisk innvilget ved fristoversittelse

Etter departementets syn er det av alkoholpolitiske hensyn (folkehelse) ikke forsvarlig

at tillatelser etter alkoholloven blir ansett som innvilget hvis saksbehandlingsfristen

oversittes. Det er svært uheldig om tillatelser blir gitt uten tilstrekkelig vurdering. Om

en tillatelse etter alkoholloven skal gis, er en skjønnsmessig politisk vurdering. Det er

en forutsetning at visse vilkår er oppfylt for å kunne få tillatelse, men det er ikke slik at

5

søker har krav på tillatelse hvis disse vilkårene er oppfylt. Selv om vilkårene er oppfylt,

kan en søknad avslås dersom dette anses riktig etter en skjønnsmessig totalvurdering.

Det foreslås derfor at tjenesteloven § 11 annet ledd om at tillatelse anses gitt når

saksbehandlingsfristen er utløpt, ikke skal gjelde for bevillinger eller andre tillatelser

etter alkoholloven, se forslag til ny § 1-2 i alkoholforskriften og endring i alkoholloven §

1-11.

3.4 Plassering av bestemmelsene

I forbindelse med behandling av tjenesteloven ble følgende ny bestemmelse i

alkoholloven, som vil tre i kraft 28. desember 2009, vedtatt:

§ 1-11. Saksbehandlingsregler

 Departementet kan gi forskrift om saksbehandlingsregler til utfylling av reglene i

tjenesteloven for bevillinger og andre tillatelser i loven her, herunder om

saksbehandlingsfrister og rettsvirkninger av fristoverskridelser.

Saksbehandlingsreglene kan fravike reglene i forvaltningsloven.

Etter å ha foretatt en vurdering av saksbehandlingsfrister og rettsvirkninger av

fristoverskridelser viser det seg, som det framgår over, at det vil være fornuftig og

rimelig å ha samme frister og rettsvirkninger av fristoversittelse for alle tillatelser etter

alkoholloven. Departementet mener derfor at det bl.a. av hensyn til mest mulig

oversiktlig regelverk vil være hensiktsmessige å regulere saksbehandlingsfristen og

virkningen av fristoversittelse direkte i alkoholloven og ikke i henholdsvis

alkoholforskriften og forskrift 8. juni 2005 nr. 539 om engrossalg og tilvirkning av

alkoholholdig drikk mv. (engrosforskriften). Det antas ikke å være behov for noen

hyppig endring av bestemmelsen, noe som kunne talt mot å regulere dette direkte i lov.

Departementet ser imidlertid at det ikke vil være mulig å få gjort en slik endring i

alkoholloven innen 28. desember 2009. Samtidig som det foreslås en presisering i

alkoholloven § 1-11 foreslås derfor det fastsettes bestemmelser om dette i

alkoholforskriften, jf. forskriftsforslaget § 1-2. Det foreslås en endring i

alkoholforskriften som vil gjelde for alle bevillinger og tillatelser etter alkoholloven,

både de som er nærmere regulert i alkoholforskriften og de som er nærmere regulert i

engrosforskriften. Det legges til grunn at forskriftsendringen kan tre i kraft 28.

desember 2009. Forskriftsbestemmelsen vil bli opphevet samtidig med at den foreslåtte

tilsvarende lovendringen trer i kraft.

4. Endringer i smittevern- og miljørettet helseregelverket

6

Stortinget vedtok i forbindelse med behandlingen av tjenesteloven Ot.prp. nr. 70 (2008-

2009) å endre kommunehelsetjenesteloven § 4a-4 andre ledd. Endringene trer i kraft 28.

desember 2009 og lyder:

”I forskriftene kan det videre fastsettes at virksomheter som det etter første ledd kan

kreves melding om, skal være godkjent av kommunestyret. Nærmere bestemmelser om

slik godkjenning kan gis i forskriftene, herunder om saksbehandlingsregler til utfylling av

tjenesteloven. Unntak fra tjenesteloven § 11 annet ledd kan bare gjøres når det er

begrunnet ut fra tvingende allmenne hensyn. I forskriftene kan bestemmes at

fylkesmannen gir godkjenning dersom slik virksomhet berører flere kommuner. Berører

virksomheten flere fylker, kan bestemmes at departementet gir godkjenning. Det kan

videre gis bestemmelser om klageordning i tilfelle hvor fylkesmannen eller

departementet gir godkjenning. I forskriftene kan det bestemmes at Mattilsynet gir

godkjenning av drikkevann og vannforsyningsanlegg, og regler om klage over slike

vedtak.”

Bestemmelsen gir hjemmel for i forskrift å fastsette nærmere saksbehandlingsregler,

herunder unntak fra bestemmelsen i tjenesteloven om automatisk innvilgelse ved

fristoverskridelse. Med tvingende allmenne hensyn vises det til definisjonen i

tjenesteloven § 5. Begrepet omfatter blant annet hensynet til offentlig orden og

sikkerhet, folkehelsen og miljøvern. Det vises også til Ot.prp. nr. 70 (2008-2009) side

162-163.

4.1 Godkjenning etter skadedyrforskriften som omfattes av tjenestedirektivet

Forskrift 21. desember 2000 nr. 1406 om skadedyrbekjempelse § 3-1 slår fast at bare

personer som har godkjenning som skadedyrbekjemper kan foreta ervervsmessig

skadedyrbekjempelse. Skadedyrbekjempelse er således en godkjenningspliktig

tjeneste. Forskriften er hjemlet i smittevernloven §§ 4-1, 4-10 og 7-11 og

kommunehelsetjenesteloven §§ 4a-1 og 4a-4.

Godkjenningsmyndighet er Nasjonalt folkehelseinstitutt, jf. forskriften § 4-2. For å få

godkjenning kreves det i forskriften § 4-1 at søker kan godtgjøre nødvendig kunnskap

om og praksis fra skadedyrbekjempelse. Før godkjenning kan gis må søkere ha

gjennomgått teoretisk utdanning, relevante kurs og praksis som fastsatt av

departementet. Godkjenningen gjelder for ti år. Det kan settes vilkår for

godkjenningen. For å få fornyet godkjenning må søkeren dokumentere at

vedkommende har tilstrekkelig praksis og har oppdaterte kunnskaper om gjeldende

bekjempelsesmidler og metoder. Det kan kreves avlagt teoretisk prøve før fornyet

godkjenning gis.

4.2 Godkjenning etter forskrift om hygienekrav for frisør-, hudpleie-,

tatoverings- og hulltakingsvirksomhet mv.

http://websir.lovdata.no/lex/lov/nl/hl-20090619-103.html
http://websir.lovdata.no/lex/lov/nl/hl-20090619-103.html

7

Etter forskrift 6. mai 1998 nr. 581 om hygienekrav for frisør-, hudpleie-, tatoverings- og

hulltakingsvirksomhet mv. § 5 skal lokaler der det skal drives tatoverings- og

hulltakingsvirksomhet være godkjent. Forskriften er hjemlet i smittevernloven § 4-1

siste ledd og kommunehelsetjenesteloven §§ 4a-1 og 4a-4. Forskriften gir ikke egne

saksbehandlingsregler for slik godkjenning. Det er kommunestyret som har myndighet

til å godkjenne, men kompetansen kan delegeres.

Forskriften skal sikre tilfredsstillende hygieniske forhold og forebygge overføring av

smittsomme sykdommer ved bl.a. tatoverings- og hulltakingsvirksomhet, jf. forskriftens

formålsbestemmelse i § 1. Forskriftens virkeområde er virksomheter hvor behandler

og gjenstander kommer i nær berøring med mange personer. Det er derfor fare for at

mikroorganismer overføres mellom personer og forårsaker sykdom. Forskriften har til

formål å hindre dette ved at hygienerutiner sikrer at smitterisikoen reduseres til et

minimum.

Det er bare virksomhetens lokaler som skal godkjennes. Virksomheten som sådan er

ikke gjenstand for godkjenning, slik at godkjenningen ikke innebærer noen form for

kvalitetssikring av det faglige innholdet ved det arbeidet som utføres. Vurderingstemaet

for kommunen er en skjønnsmessig vurdering av om lokalene er bygget, innredet,

utstyrt med faste installasjoner og ventilert slik at virksomheten kan skje på en

hygienisk tilfredsstillende måte. Formålet med godkjenningsordningen er å forebygge

overføring av smittsomme sykdommer.

4.3 Godkjenning etter forskrift om miljørettet helsevern i barnehager og

skoler mv.

Forskrift 1. desember 1995 nr. 928 om miljørettet helsevern i barnehager og skoler mv.

§ 6 oppstiller krav om godkjenning for skoler og barnehager. Forskriften er hjemlet i

kommunehelsetjenesteloven §§ 4a-1 og 4a-4 og tobakkskadeloven § 6 åttende ledd.

Skoler og barnehager er som regel offentlige eller private med offentlig støtte, og faller

dermed utenom tjenesteloven. Det vises til tjenesteloven § 2 andre ledd og

redegjørelser i forarbeidene til tjenesteloven Ot.prp. nr. 70 (2008-2009). Det finnes noen

private skoler og barnehager som drives uten offentlig støtte. For disse vil

tjenestelovens bestemmelser om etablering komme til anvendelse.

Formålet med godkjenningsordningen er å bidra til at miljøet i barnehager, skoler og

liknende virksomheter fremmer helse, trivsel, gode sosiale og miljømessige forhold

samt forebygger sykdom og skade. Forskriften er, sammen med opplæringsloven

kapittel 9a, regelverket som skal sikre barns arbeidsmiljø.

Departementet vil vurdere nærmere hvorvidt det er nødvendig og hensiktsmessig å gi

nærmere bestemmelser om saksbehandling for godkjenning av private skoler og

barnehager uten offentlig støtte. Vi ber derfor høringsinstansene om tilbakemelding på

dette punkt.

8

4.4 Saksbehandlingsfrister

Den saksbehandlingsfristen som fastsettes skal være rimelig. Dette innebærer ikke at

den skal vurderes for hver enkelt tillatelse, men fristene kan standardiseres i forhold til

normalsaker for den enkelte tillatelsesordning. Når det gjelder tidspunktet fristen

starter å løpe, er dette beskrevet i tjenesteloven § 11 første ledd som den dagen da

nødvendig dokumentasjon har kommet inn til ansvarlig myndighet.

Ved komplekse saker kan saksbehandlingstiden forlenges en gang, jf. tjenesteloven §

11 første ledd. Dette vil sikre tilstrekkelig saksbehandlingstid. Departementet vil for

øvrig understreke at saksbehandlingsfristen er en maksimumsfrist (med en viss

mulighet for forlengelse) og at søknader uansett skal ”forberedes og avgjøres uten

ugrunnet opphold”, jf. forvaltningsloven § 11a.

4.4.1 Saksbehandlingsfrist for godkjenning av skadedyrbekjempere

Behandlingen av søknader om godkjenning som skadedyrbekjemper er som regel lite

komplekse. Selv om saksbehandlingstid vil kunne variere fra sak til sak, er dette i

hovedsak en administrativ avgjørelse.

For å fastsette en mest mulig riktig saksbehandlingsfrist, har Helse- og

omsorgsdepartementet bedt Folkehelseinstituttet om innspill til hva som vil være å

anse som en rimelig saksbehandlingsfrist for behandling av søknader om godkjenning

som skadedyrbekjemper, bl.a. ut i fra dagens reelle saksbehandlingstid. Instituttet

mener at én måned vil være tilstrekkelig saksbehandlingstid i slike saker.

Departementet foreslår i tråd med Folkehelseinstituttets anbefaling at

saksbehandlingsfristen settes til én måned for godkjenning av skadedyrbekjempere, se

forslag til nytt femte ledd i skadedyrforskriften § 4-1.

4.4.2 Saksbehandlingsfrist for godkjenning av lokaler for tatovering og hulltaking

Forskriften stiller krav til at lokaler som skal nyttes til tatoverings- og

hulltakingsvirksomhet skal være godkjent av kommunestyret (eller det kommunale

organ som har fått delegert myndigheten). Etter innsendt søknad må det foretas en

vurdering av om lokalene er bygget, innredet, utstyrt med fast installasjoner og ventilert

slik at virksomheten kan skje på en hygienisk tilfredsstillende måte. Innredningen og

utstyret skal tilpasses omfanget og arten av virksomheten, samt hvor mange personer

som oppholder seg i lokalene, jf. forskriften § 5 annet ledd annet punktum. Vurderingen

som gjøres av kommunen innebærer bruk av helsefaglig skjønn.

Kompleksiteten i søknader om godkjenning av slike lokaler vil kunne variere bl.a. etter

størrelse og type virksomhet. Nødvendig saksbehandlingstid vil dermed variere fra sak

til sak, selv om det er søknader for samme type godkjenning. Det må også tas høyde for

9

at dersom godkjenningsmyndigheten ikke er delegert må søknaden behandles i

kommunestyret, noe som kan medføre at beslutningsprosessen vil være noe lengre enn

ved en administrativ avgjørelse.

Departementet foreslår på denne bakgrunn at saksbehandlingsfristen settes til tre

måneder for godkjenning av lokaler som skal benyttes til tatoverings- og

hulltakingsvirksomhet, se forslag til nytt femte ledd i forskriften § 5.

4.4.3 Saksbehandlingsfrist for godkjenning av barnehager og skoler

Forskriften stiller krav til at skoler og barnehager skal være godkjent av

kommunestyret (eller det kommunale organ som har fått delegert myndigheten). Det

er virksomhetene som skal godkjennes, hvilket innebærer at det må foretas en bred

vurdering før godkjenning kan gis. Veileder til forskrift om miljørettet helsevern i

barnehager og skoler fra Helsedirektoratet (IS 2619) beskriver hvilke opplysninger som

normalt skal følge søknaden, og som skal ligge til grunn for godkjennings-

myndighetens vurdering.

Da tjenesteloven kun vil regulere private skoler og barnehager uten offentlig støtte, vil

departementet vurdere nærmere i hvilken grad det er nødvendig å regulere denne

godkjenningsordningen nærmere. Generelt er imidlertid godkjenning av skoler og

barnehager relativt omfattende, og departementet foreslår på denne bakgrunn at

saksbehandlingsfristen settes til fire måneder for godkjenning av skoler og barnehager,

se forslag til nytt sjette ledd i forskriften § 6.

Når det gjelder tidspunktet fristen starter å løpe, er dette beskrevet i tjenesteloven § 11

første ledd som den dagen da nødvendig dokumentasjon har kommet inn til ansvarlig

myndighet. Nødvendig dokumentasjon i saker om godkjenning av barnehager og

skoler vil for eksempel være opplysninger som nevnt i veilederen.

4.5 Virkningen av fristoversittelse – ingen automatisk innvilgelse

4.5.1 Forskrift om skadedyrbekjempelse

Forskriften skal sikre at det ved skadedyrbekjempelse blir benyttet midler og metoder

som motvirker at skadedyr overfører smittsomme sykdommer eller blir årsak til

sykdommer eller andre helseproblemer hos mennesker. Forskriften skal videre sikre at

skadedyrbekjempelse blir foretatt av personer som kan utføre den fagmessig korrekt og

effektivt, og påse at det ikke oppstår helse- eller miljøskade. Både folkehelsehensyn og

miljøhensyn begrunner således unntak fra tjenestelovens hovedregel om automatisk

innvilgelse ved en evt. overskridelse av saksbehandlingsfristen. Det er derfor

nødvendig å ta inn en bestemmelse om at godkjenning ikke innvilges automatisk ved

forsinket saksbehandling.

10

Etter departementets syn er det av folkehelse- og miljøhensyn ikke forsvarlig at

godkjenning som skadedyrbekjemper blir ansett som innvilget hvis

saksbehandlingsfristen oversittes. Det foreslås derfor at tjenesteloven § 11 annet ledd

om at tillatelse anses gitt når saksbehandlingsfristen er utløpt, ikke skal gjelde for

godkjenning som skadedyrbekjemper, se forslag til nytt femte ledd i

skadedyrforskriften § 4-1.

4.5.2 Forskrift om hygienekrav for frisør-, hudpleie-, tatoverings- og hulltakingsvirksomhet

mv.

Det vises til redegjørelse for formålet med forskriften og kravet til godkjenning av

lokaler i punkt 4.2 ovenfor. Etter departementets syn er det av smittevernhensyn ikke

forsvarlig at lokaler som benyttes til tatoverings- og hulltakingsvirksomhet blir ansett

som godkjent hvis saksbehandlingsfristen oversittes. Det foreslås derfor at

tjenesteloven § 11 annet ledd om at tillatelse anses gitt når saksbehandlingsfristen er

utløpt, ikke skal gjelde for godkjenning av lokaler som skal benyttes til slik virksomhet,

se forslag til nytt femte ledd i forskriften § 5.

4.5.3 Forskrift om miljørettet helsevern i barnehager og skoler mv.

Det vises til redegjørelse for formålet med forskriften og kravet til godkjenning av

virksomheter i punkt 4.3 ovenfor. Da tjenesteloven kun vil regulere private skoler og

barnehager uten offentlig støtte, vil departementet vurdere nærmere i hvilken grad det

er nødvendig å regulere denne godkjenningsordningen nærmere. Forskriften fungerer

(sammen med opplæringsloven kapittel 9a) som barnas arbeidsmiljølov og

godkjenningsordningen er et sentralt virkemiddel for å sikre barns arbeidsmiljø. Det er

uheldig ut fra helsemessige hensyn om godkjenning blir gitt uten tilstrekkelig

vurdering. Det foreslås derfor at tjenesteloven § 11 annet ledd om at tillatelse anses gitt

når saksbehandlingsfristen er utløpt, ikke skal gjelde for godkjenning av lokaler som

skal benyttes til slik virksomhet, se forslag til nytt sjette ledd i forskriften § 6.

5. Økonomiske og administrative konsekvenser

Forslag til forskriftsendringer antas ikke å medføre noen økonomiske eller

administrative konsekvenser. Bortsett fra fastsettelse av saksbehandlingsfrister,

innebærer forskriftsendringene ingen endringer i gjeldende rett. De foreslåtte

saksbehandlingsfristene antas å være i tråd med dagens reelle behandlingstid.

6. Høringsfrist

Høringsfristen er 14. desember 2009.

11

Dette innebærer en høringsfrist på seks uker som er minimumsfristen ved alminnelig

høring. En slik kort frist er i dette tilfellet nødvendig for å få fastsatt

forskriftsendringene samtidig med ikrafttredelsen av tjenesteloven 28. desember 2009.

Fristen anses imidlertid å være forsvarlig sett i forhold til høringsforslagets innhold.

12

Forslag til lov om endringer i lov 2. juni 1989 nr. 27 om

omsetning av alkoholholdig drikk m.v.

I lov 2. juni 1989 nr. 27 om omsetning av alkoholholdig drikk m.v. gjøres følgende

endringer:

§ 1-11 Saksbehandlingsregler

Departementet kan gi forskrift om saksbehandlingsregler til utfylling av reglene i

tjenesteloven for bevillinger og andre tillatelser i loven her. For søknad om bevilling eller

andre tillatelser etter denne loven som faller inn under tjenesteloven, skal

saksbehandlingsfrist som nevnt i tjenesteloven § 11 første ledd første punktum være fire

måneder. Tjenesteloven § 11 annet ledd om at tillatelse anses gitt når

saksbehandlingsfristen er utløpt, gjelder ikke for bevillinger eller andre tillatelser etter loven

her. Saksbehandlingsreglene kan fravike reglene i forvaltningsloven.

13

Forslag til forskrift om endring av forskrift 8. juni 2005 nr. 538

om omsetning av alkoholholdig drikk mv.

(Fastsatt xx.xx.2009 av Helse- og omsorgsdepartementet med hjemmel i lov 2. juni 1989 nr. 27 om

omsetning av alkoholholdig drikk m.v. § 1-11. Jf. EØS-avtalen vedlegg X nr. 1 (direktiv 2006/123/EF).)

I

I forskrift 8. juni 2005 nr. 538 om omsetning av alkoholholdig drikk mv. gjøres følgende

endringer:

Ny § 1-2 skal lyde:

For søknad om bevilling eller andre tillatelser etter alkoholloven som faller inn under

tjenesteloven, skal saksbehandlingsfrist om nevnt i tjenesteloven § 11 første ledd første

punktum være fire måneder.

Tjenesteloven § 11 annet ledd om at tillatelse anses gitt når saksbehandlingsfristen er

utløpt, gjelder ikke for bevillinger eller andre tillatelser etter alkoholloven.

II

Endringene trer i kraft 28. desember 2009.

14

Forslag til forskrift om endring av forskrift 21. desember 2000 nr.

1406 om skadedyrbekjempelse

(Fastsatt xx.xx.2009 av Helse- og omsorgsdepartementet, med hjemmel i lov 19. november 1982 nr. 66

om helsetjenesten i kommunene § 4a-4. Jf. EØS-avtalen vedlegg X nr. 1 (direktiv 2006/123/EF).)

I

I forskrift 21. desember 2000 nr. 1406 om skadedyrbekjempelse gjøres følgende

endringer:

§ 4-1 nytt femte ledd skal lyde:

For søknad om godkjenning som skadedyrbekjemper skal saksbehandlingsfrist som nevnt i

tjenesteloven § 11 første ledd første punktum, være 30 dager. Tjenesteloven § 11 annet

ledd om at tillatelse anses gitt når saksbehandlingsfristen er utløpt, gjelder ikke for

godkjenning av skadedyrbekjempere.

II

Endringene trer i kraft 28. desember 2009.

15

Forskrift om hygienekrav for frisør-, hudpleie-, tatoverings- og

hulltakingsvirksomhet mv.

(Fastsatt xx.xx.2009 av Helse- og omsorgsdepartementet, med hjemmel i lov 19. november 1982 nr. 66

om helsetjenesten i kommunene § 4a-4. Jf. EØS-avtalen vedlegg X nr. 1 (direktiv 2006/123/EF).)

I

I forskrift 6. mai 1998 nr. 581 om hygienekrav for frisør-, hudpleie-, tatoverings- og

hulltakingsvirksomhet mv. gjøres følgende endringer:

§ 5 nytt femte ledd skal lyde:

For søknad om godkjenning av lokaler som skal benyttes til tatoverings- og

hulltakingsvirksomhet skal saksbehandlingsfrist som nevnt i tjenesteloven § 11 første ledd

første punktum, være tre måneder. Tjenesteloven § 11 annet ledd om at tillatelse anses gitt

når saksbehandlingsfristen er utløpt, gjelder ikke for godkjenning av slike lokaler.

II

Endringene trer i kraft 28. desember 2009.

16

Forslag til forskrift om endring av forskrift om miljørettet helsevern

i barnehager og skoler mv.

(Fastsatt xx.xx.2009 av Helse- og omsorgsdepartementet, med hjemmel i lov 19. november 1982 nr. 66

om helsetjenesten i kommunene § 4a-4. Jf. EØS-avtalen vedlegg X nr. 1 (direktiv 2006/123/EF).)

I

I forskrift 1. desember 1995 nr. 928 om miljørettet helsevern i barnehager og skoler mv.

gjøres følgende endringer:

Ny § 6 sjette ledd skal lyde:

For søknad om godkjenning av private virksomheter uten offentlig støtte som omfattes av

forskriften, skal saksbehandlingsfrist som nevnt i tjenesteloven § 11 første ledd første

punktum, være fire måneder. Tjenesteloven § 11 annet ledd om at tillatelse anses gitt når

saksbehandlingsfristen er utløpt, gjelder ikke for godkjenning etter denne forskrift.

Sjette ledd blir nytt syvende ledd.

II

Endringene trer i kraft 28. desember 2009.

