

Nærings- og handelsdepartementet
Postboks 8014 Dep
0030 OSLO

Deres ref Vår ref Dato
200604938 200603626-/ELS 23.02.2007

Høring av Tjenestedirektivet

1. REFERANSER

Vi viser til Nærings- og handelsdepartementets brev av 22.12.2006 der
Kunnskapsdepartementet blir bedt om å vurdere tjenestedirektivets betydning på KDs
ansvarsområde, særlig med sikte på behov for lov- og forskriftsendringer. Vurderingen
knytter seg til det endelige direktiv, slik det ble vedtatt av Europaparlamentet 15.
november 2006/Rådet 11. desember 2006. Departementet har imidlertid fulgt med i
direktivutformingen fra det første forslaget forelå, og vil bemerke at vi regner med at
fortalen vil kunne få større betydning for tolkning av direktivteksten enn det som ellers
er vanlig.

Kunnskapsdepartementet har i sin vurdering tatt utgangspunkt i alminnelig EØS-rett,
og særlig praksis på tjenesteområdet, slik det er beskrevet i Sejersted m. fl. EØS-rett
(utg. 2004) særlig s. 377 flg. og EU-Karnov (utg. 2003). Se nærmere omtale under
hovedpunkt 3 nedenfor. Kunnskapsdepartementet har dessuten hatt en gjennomgang
av hele tjenestespekteret og alt regelverk som berører tjenestesektoren under dette
departements ansvarsområde. Denne gjennomgangen finner man under hovedpunkt 4
nedenfor. Hovedpunkt 5 omhandler yrkeskvalifikasjonsdirektivet.

2. KONKLUSJONER

Kunnskapsdepartementet konkluderer med at tjenestedirektivet på de materielle
områder Kunnskapsdepartementet regulerer, ikke representerer noe nytt som kunne

Postadresse
Postboks 8119 Dep
0032 Oslo

Kontoradresse
Akersg. 44

Telefon 22 24 90 90*
postmottak@kd.dep.no
Internett kd.dep.no
Org no. 872 417 842

Avdeling for økonomi og styring
Telefon 22 24 78 65
Telefaks 22 24 73 94

Saksbehandler
Elisabeth Steenstrup
22 24 76 49

medføre behov for lov- eller forskriftsendringer.

Kunnskapsdepartementet legger i denne sammenheng vekt på at tjenestedirektivet
etter sitt eget innhold materielt sett bare gjelder etableringsrett og rett til å yte tjenester
som vanligvis ytes mot betaling. Kunnskapsdepartementet legger videre særlig vekt på
at rett til offentlig støtte for tjenesteyting faller utenfor direktivets virkeområde, jf.
fortalen artikkel (10) og (17).

Kunnskapsdepartementet har ikke tatt stilling til hva slags betydning tjenestedirektivet
eventuelt kan få for norske tjenesteytere som ønsker å yte tjenester i andre EØS-land.

Kunnskapsdepartementet forutsetter fortsatt samarbeid om de administrative
implikasjonene av direktivet.

3. EØS - RETTENS TJENESTEBEGREP M.V

3.1 Tjenestebegrepet

Vi viser til fortalen pkt. (30) der det heter innledningsvis: ”Det er allerede en betydelig
del av fellesskapsretten som omhandler tjenestevirksomhet. Dette direktiv bygger på,
og utfyller derved, gjeldende fellesskapsrett.”

Vi tar utgangspunkt i direktivets artikkel 4 (1), der tjeneste er definert slik:

(1) ”service” means any self-employed economic activity, normally provided for
renumeration, as referred to in Article 50 of the Treaty.

Tjenestebegrepet i EØS-avtalen artikkel 37 skal være identisk med artikkel 50 i EF-
traktaten. Det sentrale for KDs ansvarsområder er at EØS-avtalen artikkel 37 definerer
tjenester som ”tjenester som vanligvis ytes mot betaling”. Artikkel 37, 3. ledd sikrer
tjenesteyteren på visse vilkår rett til midlertidig å utøve sin virksomhet i en annen EØS-
stat, på samme vilkår som sine øvrige egne tjenesteutøvere.

Fast etablering av tjenesteyting i en annen EØS-stat er omhandlet i EØS-avtalen artikkel
31 til 34. Tjenestedirektivet, så vel som yrkeskvalifikasjonsdirektivet gjennomfører det
samme skillet mellom fast og midlertidig tjenesteyting, der nasjonalstatens
reguleringsmuligheter er mye større ved fast etablering enn ved midlertidig
tjenesteyting. En rekke tjenesteytelser under KDs ansvarsområde må etter sin natur
være fast etablert.

Side 2

3.2 Tjenester som ”vanligvis ytes mot betaling” – ”betalingstjenester”

Av forarbeidene går det frem at man i utformingen av direktivet har lagt vekt på bla.
hvordan to rettsavgjørelser i tilknytning til EF-traktaten artikkel 50 forstår
tjenestebegrepet i forhold til betalingskravet i traktatbestemmelsen. De to sentrale
rettsavgjørelsene gjelder nettopp utdanningssektoren.

EU-domstolen fastslo allerede i Humbel-saken (sak 263/86) at teknisk yrkesutdanning
på videregående nivå falt utenfor traktatdefinisjonen av ”tjeneste”. Det ble lagt vekt på
at staten organiserte og drev skolesystemet for å ivareta sine oppgaver på det sosiale,
kulturerelle og utdanningsmessige området og ikke søkte å drive profitabel virksomhet
mot betaling. Systemet ble i sin alminnelighet finansiert av det offentlige budsjett.
Domstolen la til at selv om det ble betalt en viss avgift som bidrag til å dekke
driftsutgifter, ville det ikke endre virksomhetens ikke-økonomiske karakter.

Også i Wirth-saken (C-109/92) fastslo domstolen, med henvisning til begrunnelsen i
Humbel-saken, at høyere utdanning falt utenfor traktatens tjenestedefinisjon, bla. fordi
særpreget med betaling ikke var til stede. Dette syn har senere blitt stadfestet, blant
annet i kommisjonens beslutning (2006/225/EF), der det vises til domstolens
vurderinger rundt tjenestebegrepet i dommene Humbel og Wirth.

Gyldigheten av dette syn er senest bekreftet i kommisjonens beslutning av 2. mars 2005
i sak (2006/225/EF), vedrørende italiensk statstøtte til utdanningsinstitusjoner.

Vi viser dessuten til forarbeidene til direktivet, spesielt til den endelige utforming av
fortalen pkt. (34) , som klart bygger på prinsippene i de ovennevnte avgjørelser. På
slutten av pkt. 34 står det klart at …. ”Det at tjenestemottakere betaler et gebyr, for
eksempel et undervisnings- eller adgangsgebyr betalt av studenter, for å yte et visst bidrag
til driftskostnadene ved en ordning, utgjør ikke i seg selv noen godtgjøring fordi tjenesten
fremdeles i hovedsak finansieres med offentlige midler. Disse virksomhetene omfattes derfor
ikke av definisjonen av tjeneste i artikkel 50 og faller derfor ikke under virkeområdet til
dette direktiv.”

Kunnskapsdepartementet legger etter dette til grunn at tjenester som i hovedsak
finansieres av offentlige midler, faller utenfor tjenestedirektivets virkeområde.

3.3 Retten til midlertidig eller fast tjenesteyting skal ikke påvirke rett til
offentlige tilskudd

Kunnskapsdepartementet legger til grunn at rett til offentlig støtte faller utenfor
tjenestedirektivets virkeområde, jfr. fortalen pkt. (10) og (17). En rett til midlertidig
tjenesteyting eller fast etablering av alternative tilbud til f. eks. det offentlige tilbudet vil
derfor ikke kunne utløse rett til offentlig hel- eller delfinansiering av tilbudet. Et

Side 3

minstevilkår vil alltid være at man oppfyller de krav som er satt for den aktuelle
tilskuddstypen. Tjenester som mottar offentlig støtte av betydning, vil dessuten alltid
falle utenfor tjenestebegrepet som beskrevet under pkt. 3.2 foran.

3.4 Avgrensing mot myndighetsutøvelse – ikke privatisering av ”offentlige
tjenester”

Det følger av tjenestedirektivet artikkel 2 nr. 2 bokstav i) at direktivet ikke kommer til
anvendelse på ”virksomheter som er tilknyttet utøvelsen av offisiell myndighet som fastsatt
i traktatens artikkel 45.”

Traktatens artikkel 45, 1. ledd finner vi igjen i EØS-avtalen artikkel 32 der det heter:

” Virksomhet som for en avtalepart innebærer, om enn bare leilighetsvis, utøvelse av
offentlig myndighet, skal for denne avtaleparts vedkommende ikke omfattes av bestemmelse
i dette kapittel.”

Vi legger til grunn at offentlig myndighetsutøvelse faller utenfor tjenestedirektivets
virkeområde, men at rettspraksis har hatt en snever fortolkning av begrepet
myndighetsutøvelse. På vårt område viser vi til Sml. 1988 s. 1637 Kommisjonen mot
Hellas. Domstolen kom her til at selv om en stat kunne fastlegge det offentliges ansvar
på undervisningsområdet, kunne de skoler som kom under det offentlige ansvar ikke
anses for å utøve offentlig myndighet som var unntatt fra etableringsretten.

I tilknytning til dette viser vi bla. til direktivet artikkel 1, nr. 2 og 3. Etter
Kunnskapsdepartementets skjønn innebærer dette at direktivet ikke skal kunne
medføre noe press mot privatisering av offentlige tjenester, se også tolkningen av EØS-
avtalen artikkel 125, jfr. EF-traktaten artikkel 295.

4. VURDERING AV TJENESTEKATEGORIER UNDER
KUNNSKAPSDEPARTEMENTETS ANSVARSOMRÅDE

4.1 Hovedprinsipper

Reguleringer på Kunnskapsdepartementets tjenesteområder er i stor grad knyttet til
vilkår for offentlig støtte, beskyttelse av barn og unge og (ofte underforstått) fast
etablering. Midlertidig tjenesteyting er i liten grad regulert fra norsk side.
Kunnskapsdepartementet vurderer alt sitt regelverk som nasjonalt nøytralt.
Departementet har heller ikke identifisert politiske ønsker om å endre noen
lov/forskrift slik at det ikke lenger blir nasjonsnøytralt. Vi har dessuten tatt høyde for
alle politiske signaler om annen/ytterligere regulering av våre tjenesteområder.

Side 4

4.2 Barnehager

Barnehagelovens regler er utformet med det formål å sikre tilfredsstillende kvalitet i
barnehagetilbudet til det enkelte barn. Kommunene er gjennom barnehageloven pålagt
å sørge for at det finnes et tilstrekkelig antall barnehageplasser i kommunen og at
barnehagene drives i samsvar med gjeldende regelverk. Virksomheten i barnehagene
må, på samme måte som grunnopplæringen, ses på som et ledd i det nasjonale ansvar
for å sørge for en hensiktsmessig opplæring og oppfølgning i startfasen av det livslange
læringsløp.

Kunnskapsdepartementet legger dessuten til grunn at unntaket for ”child care” i den
engelske teksten har et mer begrenset siktemål enn de norske barnehagene.
Kunnskapsdepartementet har ikke noe særskilt regelverk knyttet til det som i
direktivet flere ganger er omtalt som ”child care”, se f. eks. fortalen pkt. (27). (Den
norske oversettelsen bør kanskje endres fra barnepleie til barneomsorg, men det synes
helt klart at man i direktivteksten ikke sikter mot det pedagogiske tilbudet som de
norske barnehager etter loven skal være.)

Finansieringsordningen for barnehagesektoren tar bla. sikte på å gjøre det økonomisk
mulig for alle foreldre å ha sine barn i barnehagen. Prinsipalt mener departementet
derfor at barnehager faller utenfor EØS-rettens tjenestebegrep, jf. omtalen foran.

Subsidiært vil vi peke på at det ikke kan tenkes barnehagevirksomhet i lovens forstand
som ikke er fast etablert. Barnehagelovens reguleringer er i hovedsak en
ansvarsplassering og beskyttelselsesregler for barn, foreldre og offentlige midler, og
reglene må ligge klart innenfor det som er tillatt i henhold til kapittel III i
tjenestedirektivet.

Vi viser for øvrig til drøftingen under grunnopplæringsdelen nedenfor.

4.3 Offentlig grunn- og videregående skole

KD legger til grunn at EØS-avtalen har til formål å regulere handels- og økonomiske
forbindelser mellom avtalepartene. EØS-avtalen har et mer begrenset formål enn EU-
samarbeidet, og gjelder ikke innenfor tradisjonelle offentlige ansvarsområder.

Vi legger videre til grunn at oppbygningen av og innholdet i medlemsstatenes
utdannelsessystem i høyere utdanning og yrkesutdanning er et nasjonalt ansvar, jfr. EF-
traktaten artikkel 149 og 150. Prinsippet må gjelde desto mer i grunnopplæringen og i
land som bare er medlem av EØS, jf. at EØS-avtalen har et mer begrenset virkeområde
enn EU-samarbeidet.

Side 5

I Norge har kommunene ansvar for å oppfylle barn i skolealders rett, og å legge til rette
for gjennomføring av barnas plikt til grunnskoleopplæring, jfr. opplæringsloven § 2–1,
jfr. 13–1. Fylkeskommunene har ansvar for å oppfylle retten til videregående opplæring,
jfr. opplæringsloven § 3–1, jfr. § 13–3.

Grunn- og videregående opplæring skal være gratis for alle. Hele grunnopplæringen må
således etter KDs skjønn falle utenfor EØS-avtalens tjenestebegrep i artikkel 37, jfr.
direktivets artikkel 4 (1). Grunnopplæringen er dermed ikke omfattet av
tjenestedirektivet og EØS- rettens regler om etableringsrett og fri bevegelighet for
tjenester, jfr. EØS-avtalen artikkel 31 og 36, og direktivets artikkel 2, jfr. artikkel 4.
Dette standpunkt er på samme måte forutsatt i direktivets fortale, blant annet i punkt
(17) og (34).

4.4 Frittstående skoler

Frittstående skoler som er godkjent for offentlige tilskudd etter friskoleloven eller
tidligere lover, må, på samme måte som offentlige skoler, ses på som et ledd i det
”nasjonale utdanningssystem” som følge av det offentlige ansvar for å tilby ulike
opplæringstilbud til barn og ungdom i skolealder. Det vises her til friskoleloven § 3–2.

Frittstående skoler faller i likhet med offentlige skoler utenfor direktivets virkeområde.
Det vises til at direktivet kun gjelder tjenester som definert i artikkel 4 nummer 1 jfr.
EF-traktaten artikkel 50. Kunnskapsdepartementet vil her vise til ovenstående
gjennomgang av praksis fra EF-domstolen i Sml. 1988 s. 5365, Humbel og Sml. 1993 s. I-
6447, Wirth. Selv om elevene ved dette skoleslaget betaler en viss sum skolepenger
som bidrag til å dekke driftsutgifter, endrer dette ikke virksomhetens ikke-økonomiske
karakter da elevbetalingen er underordnet. Det vises i tillegg til at det i friskoleloven §
6–2 er presisert at alle offentlige driftstilskudd skal komme elevene til gode og at det
ikke er anledning til å ta ut utbytte. Denne skolevirksomheten faller derved utenfor
EØS-avtalens tjenestebegrep (art. 37), jfr. direktivets egen tjenestedefinisjon i artikkel 4
(1).

4.5 Private grunnskoler som driver uten statstøtte

Godkjenning av private grunnskoler etter opplæringsloven § 2–12 skal gis søkere som
oppfyller foreskrevne krav i bestemmelsen. Oppfyllelse av lovens krav gir rett til
godkjenning, men ikke til statsstøtte. I tilfeller der slike skoler blir drevet på
kommersielt grunnlag mot betaling vil en kunne befinne seg innenfor
tjenestedirektivets definisjon av ”tjeneste” i artikkel 4.
Av hensyn til det offentliges ansvar for at barnas opplæringsplikt blir oppfylt på en
kvalitativt god nok måte, vil den statlige godkjenningsmyndigheten stille noen krav til
tilbyder etter opplæringsloven § 2-12. Kunnskapsdepartementet legger til grunn at den

Side 6

statlige godkjenning og kravene til tilbyder er i overensstemmelse med
tjenestedirektivet kap. III og direktivets øvrige materielle innhold. Vi viser her til det
offentlige ansvar for at opplæringsplikten benyttes og respekteres, og at det på
grunnskolens område bare vil være snakk om fast etablering.

4.6 Folkehøyskoler

Kunnskapsdepartementet legger til grunn at folkehøyskolene får dekket en høy andel
av totale driftsutgifter ved offentlige tilskudd, videre at reguleringen i stor grad gjelder
vilkår for offentlig støtte samt elevrettigheter, og at idegrunnlaget er at elevene bor
sammen, dvs. forutsetningsvis fast etablering. Folkehøyskolene faller i utgangspunktet
utenfor tjenestedefinisjonen i artikkel 4. Subsidiært ligger reguleringen innenfor det
tillatte ved fast etablering.

4.7 Fagskoler

Fagskolevirksomhet reguleres av lov 26. juni 2003 nr. 56 om fagskoleutdanning. Med
fagskoleutdanning menes korte yrkesrettede utdanninger som bygger på videregående
opplæring eller tilsvarende realkompetanse, og som har et omfang tilsvarende
minimum et halvt studieår og maksimum to studieår. Lovens formål er å etablere et
system for offentlig godkjenning av fagskoleutdanninger. Utdanninger som oppfyller
kravene i lovene kan godkjennes av Nasjonalt organ for kvalitet i utdanningen
(NOKUT), jf. lov 1. april 2005 nr. 15 om universiteter og høyskoler kapittel 2.

Det finnes både offentlige og private fagskoler. En del mottar offentlig støtte, andre kan
være helt ut finansiert gjennom elevenes egenbetaling. I forslaget til ny fagskolelov som
har vært ute på høring foreslås det en regel om at offentlig støtte og studentenes
egenbetaling skal komme studentene til gode. Kunnskapsdepartementet vurderer at
ved enkelte fagskoler kan studentenes betalingselement være så stort at utdanningen
vil kunne omfattes av direktivets virkeområde. Departementet mener uansett at
regulering av fagskolevirksomhet er i tråd med direktivet, det er ikke nasjonale
diskrimineringsregler, det er opp til enhver fagskoletilbyder å søke om NOKUT-
godkjenning og vilkårene for å få godkjenning er proposjonale og begrunnet i allmenne
hensyn.

4.8 Universiteter- og høyskoler

Både statlig og privat universitets- og høyskolevirksomhet reguleres av lov 1. april 2005
nr. 15 om universiteter og høyskoler. Loven gjelder for institusjoner som er akkreditert
som universitet eller høyskole og institusjoner som gir utdanningstilbud akkreditert
etter denne lov. Akkreditering gis av NOKUT (se nedenfor).

Kjernevirksomheten ved statlige universiteter og høyskoler faller klart utenfor
direktivets virkeområde, ved at det er lovfestet at ordinære gradstudier ved disse

Side 7

institusjonene er gratis. Private universiteter og høyskoler har ingen eller ulik grad av
offentlig støtte. Det følger av loven at eventuell statsstøtte og studentenes egenbetaling
skal komme studentene til gode, og at institusjoner som mottar statstilskudd ikke kan
gi økonomisk utbytte eller på annen måte overføre overskudd til eier eller dens
nærstående.

I likhet med på fagskoleområdet, kan det være enkelte private institusjoner, som ikke
mottar offentlig støtte, der størrelsen på betalingen fra studentene gjør at virksomheten
vil kunne omfattes av direktivet. Vi viser her bla. til fremstillingen hos Sejersted m. fl. s.
433. Kunnskapsdepartementet vurderer det slik at reguleringen uansett oppfyller
kravene i og ikke strider mot direktivet.

4.9 Utdanningstilbud som ikke faller inn under noen utdanningslov og
som blir eiet og drevet av private aktører

Det finnes en rekke private aktører som gir kortere eller lengre kurstilbud som faller
utenom det ordinære utdanningssystem, og som heller ikke mottar noen offentlig
støtte. Blant disse finnes også noen tilbydere av opplæring på videregående nivå som ikke
har statstilskudd eller eksamensrett. Slike tjenester vurderes å komme inn under
tjenestereglene, jf. vår forståelse under hovedpunkt 3 foran. Det er imidlertid fri
etableringsrett og fri rett til midlertidig tjenesteyting for denne type tilbud i Norge i dag.
Det foreligger heller ingen planer om å ville regulere slike betalingstjenester. Vi legger
derfor til grunn at tjenestedirektivet ikke medfører noe behov for lov- eller forskrifts
endringer rettet mot slike tjenester.

4.10 Forskningstjenester

Forskningstjenester faller etter Kunnskapsdepartementets syn innenfor direktivets
tjenestedefinisjon, selv om det også foregår mye forskning som helt ut er betalt av
offentlige midler. Norsk forskning er i hovedsak uregulert. Den regulering som finnes,
er først og fremst gjort av etiske hensyn, og må derfor være lovlig i henhold til
tjenestedirektivet.

4.11 Studiefinansiering

Lov om utdanningsstøtte regulerer tildeling av stipend og lån til elever og studenter.
Det er Statens lånekasse for utdanning som forvalter ordningene for utdanningsstøtte.
Tildeling av lån og stipend, og innkreving av utdanningsgjeld, er utøvelse av offentlig
myndighet der direktivet ikke kommer til anvendelse, jf. artikkel 2 nr 2 bokstav i). Vi
viser til at dette er en ren statlig virksomhet som er fullt ut statlig finansiert, og som
følger all offentligrettslig regulering knyttet til myndighetsutøvelsen.

Side 8

4.12 Studentvelferdstjenester

Universiteter og høyskoler er gjennom lov 28. juni 1996 nr 56 om studentsamskipnader
pålagt et ansvar for sine studenters velferd, og de er pålagt å være tilknyttet en
studentsamskipnad som skal stå for utøvelsen av studentvelferdstjenestene.
Studentsamskipnadene er ikke en del av forvaltningen, men selvstendige virksomheter
definert gjennom samskipnadsloven. Studentsamskipnadene ledes av et styre der de
lokale studentene har flertall. Studentene har stor frihet til å avgjøre lokalt hvilke
tjenester som omfattes av studentvelferdsbegrepet, men det er ofte tjenester som
kantine, studentboliger, bokhandel og treningstilbud for studenter. Tjenestene er
subsidiert gjennom offentlige tilskudd, men finansieres i hovedsak av betaling fra
brukerne.

Kunnskapsdepartementet vurderer at studentvelferdstjenestene i utgangspunktet
omfattes av tjenestedirektivet. Krav om tilknytning til studentsamskipnad for
universiteter og høyskoler m.m. innebærer at samskipnadene har et visst monopol på å
tilby denne typen tjenester til studenter ved universiteter og høyskoler, slik at bl.a.
frihet til å yte tjenester ikke alltid vil være oppfylt. Fordi samskipnadsloven i stor grad
overlater til den enkelte samskipnad å avgjøre hvilke tjenester den skal tilby til
studentene, vil grensen for hvor langt dette monopolet strekker seg blant annet
avhenge av hvilke tjenester samskipnaden har valgt å drive.

Kunnskapsdepartementet anser uansett at studentvelferd utført av samskipnadene er
en tjeneste av allmenn økonomisk interesse. Det følger da av artikkel 17 nr. 1) om
tjenester av allmenn økonomisk interesse at artikkel 16 om frihet til å yte tjenester ikke
kommer til anvendelse. Rent praktisk kan man vanskelig tenke seg at slike
midlertidige tjenester har noe konfliktspotensiale i forhold til
studentsamskipnadsordningen. Det vises videre til direktivets artikkel 1 nr. 2, der det
fremgår at direktivet ikke omhandler liberalisering av tjenenester av allmenn
økonomisk interesse, og artikkel 1 nr. 3 der dette er utdypet, samt artikkel 2 nr. 2 a),
der det fremgår at tjenestedirektivet ikke kommer til anvendelse på ”virksomheter
[som driver] ikke-økonomiske tjenester av allmenn interesse”. Det vises også til
fortalens pkt. (8).

4.13 NOKUT - "sertifiseringstjenester":

NOKUT gir godkjenning og akkreditering etter fagskoleloven og universitets- og
høyskoleloven. I tillegg avgjør NOKUT, etter søknad fra enkeltpersoner, om utdanning
fra utenlandsk høyere utdanningsinstitusjon eller norsk institusjon som ikke går inn
under loven, skal godkjennes som likestilt med akkreditert norsk høyere utdanning, jf.
universitets- og høyskoleloven § 3 - 4 (2).

NOKUT tar ikke betaling for sin virksomhet. Departementet viser dessuten til
NOKUTs oppgaver slik de fremkommer i universitets- og høyskoleloven § 2 – 1.
Oppgavene innebærer utøvelse av offentlig myndighet, slik at direktivet ikke gjelder.

Side 9

4.14 Elektroniske kommunikasjonstjenester og nettverk

Kunnskapsdepartementet eier noen aksjeselskaper som muligens går under de
direktivene som er nevnt i unntaksbestemmelsen for direktivets virkeområde, artikkel 2
nr. 2 c). Vi antar at Samferdselsdepartementet er nærmere til å vurdere dette.

4.15 Meteorologsk virksomhet

Meteorologisk institutt er eiet av staten v/ Kunnskapsdepartementet, og får
basisbevilgning herfra. Instituttet har en egen kommersiell enhet. I tillegg finnes det
private aktører. Virksomheten/ tjenestene er ikke lovregulert, men mye av tjenestene
er underlagt internasjonale konvensjoner.

4.15.1 Flyværtjenester

Flyværtjenesten er regulert av Europaparlamentets og rådsforordning (EF) nr.
550/2004 om yting av flysikringstjenester i Det felles europeiske luftrom
(tjenesteytingsforordningen). Flyværtjenester er omtalt i art. 9. Flyværtjenesten er
primært Samferdselsdepartementets ansvarsområde.

5. ANDRE FORHOLD - YRKESKVALIFIKASJONSDIREKTIVET
FORVALTINGSMESSIG FORENKLING

Kunnskapsdepartementet er norsk koordinator for de generelle direktivene om
godkjenning av yrkeskvalifikasjoner og har ansvaret for oppfølgingen av det nye
direktivet om godkjenning av yrkeskvalifikasjoner, direktiv 2005/36/EF. Direktivet
regulerer forholdet til regulerte yrker. Med et regulert yrke menes her at
myndighetene stiller krav om minimumskvalifikasjoner i lov eller forskrift for å utøve
hele eller deler av yrket og/eller benytte en bestemt tittel.

I fortalen pkt. (31) til tjenestedirektivet sies det at direktivet er i overensstemmelse med
og ikke påvirker direktiv 2005/36/EF om godkjenning av yrkeskvalifikasjoner. Dette
kommer også frem i tjenestedirektivets artikkel 3. I artikkel 4 er det henvisning til
direktiv 2005/36/EF og definisjonen av et regulert yrke.

Direktiv 2005/36/EF om godkjenning av yrkeskvalifikasjoner, avdeling II, har
bestemmelser som regulerer prinsippet om fri ytelse av tjenester. De bestemmelsene
der bl.a. om den dokumentasjon som kan kreves vil gå foran bestemmelsene i
tjenestedirektivet, se artikkel 5 (4) i tjenestedirektivet. Bestemmelsene om hva som kan
kreves av dokumentasjon fra den som ønsker å etablere seg i landet vil også ha forrang
fremfor tjenestedirektivet.

Side 10

Om et yrke anses å være midlertidig skal etter artikkel 5 i direktiv 2005/36/EF
bedømmes fra sak til sak og på grunnlag av tjenestens varighet, frekvens,
regelmessighet og kontinuitet.

Det fremgår av artikkel 5 at personer som lovlig utøver et yrke i en medlemsstat, ikke
skal hindres i å midlertidig utøve samme regulerte yrke i en annen medlemsstat under
etableringslandets yrkestittel. Det innebærer at det ikke kan kreves en formell
godkjenning for å få adgang til å utøve yrket. Men norske myndigheter kan til en viss
grad foreta en forhåndskontroll av kvalifikasjonene til tilbyderen innenfor regulerte
yrker. Det gjelder yrker som har sammenheng med offentlig sikkerhet og helse, jf
artikkel 7 i direktivet om godkjenning av yrkeskvalifikasjoner.

I artikkel 17 (6) i tjenestedirektiver er det sagt at reglene i artikkel 16 ikke kommer til
anvendelse for yrker som kommer inn under avdeling II om midlertidig tjenesteyting i
yrkeskvalifikasjonsdirektivet.

Yrkeskvalifikasjonsdirektivet har regler om administrativt samarbeid. Det gjelder for
eksempel utpeking av en nasjonal koordinator, som har til oppgave å fremme en
enhetlig gjennomføring av direktivet og å samle viktig informasjon som er relevant for
anvendelse av direktivet. Videre skal det utpekes et kontaktpunkt som har til oppgave å
gi informasjon om godkjenning av yrkeskvalifikasjoner til borgerne og andre lands
kontaktpunkter. Kontaktpunktet skal bistå borgerne ved utøvelsen av deres rettigheter
etter direktivet og å samarbeide med tilsvarende organ i andre medlemsstater.

Vi forutsetter utstrakt samarbeide mellom Næringsdepartementet og
Kunnskapsdepartementet på disse områder.

Med hilsen

Kjetil Moen (e.f.)
ekspedisjonssjef
 Elisabeth Steenstrup
 spesialrådgiver

Side 11

