
Vedle99........ av:...
Sak:.............................

BEHOVET FOR LOVENDRINGER PÅ

FORBRUKERVERNOMRÅDET SOM FØLGE AV DIREKTIV

2006 /123/EF , TJENESTEDIREKTIVET

1. INNLEDNING

Jeg er bedt om å gi en foreløpig oversikt over hvilke forbrukerrelaterte lover og/eller

forskri fter som vil være nødvendige å endre som følge av direktiv 2006/ 123/EF,

tjenestedirektivet . Som det vil fremgå, angis svært få lovbestemmelser . De tte har dels

sammenheng med at termen forbrukerrelaterte lover og/eller forskri fter ikke har noe

entydig inntrykk, dels med at direktivet i svært mye er lite annet enn en kodifise ring

av EF-domstolens praksis i henhold til EF-traktatens bestemmelser om fri

bevegelighet for tjenesteytelser og etableringsrett , og endelig at direktivets regler

viker for regler i andre direktiver, slik at en fullstendig gjennomgang krever at norsk

forbrukerlovgivning holdes opp mot spesialdirektivene der det foreligger konflikt med

tjenestedirektivet . På enkelte punkter innebærer imidle rtid direktivet nye skranker, og

mest synlig er dette med hensyn til reguleringsfriheten i forhold tjenesteytere som er

etablert i Norge, det vil si i situasjoner der det ikke er noe grenseoverskridende

forhold. Det andre punktet det kan være grunn til å understreke, er de positive

saksbehandlingsforpliktelser direktivet pålegger medlemsstatene. Også dette er krav

som bare vanskelig lar seg utlede av EF-domstolens praksis.

Direktivets system er at det angir forbudte krav og krav som skal evalueres, det

vil si vurderes mot de hensyn som kan begrunne angitte krav som virker hindrende på

utvekslingen av tjenesteytelser. Dette medfører at i de situasjoner der direktivet ikke

regulerer krav som følger av norsk rett , og heller ikke andre direktiver regulerer

forholdet, må kravet vurderes mot reglene om etableringsrett og fri bevegelighet for

tjenester slik de følger av EF-domstolens praksis i henhold til de aktuelle

bestemmelsene i EF-traktaten. I disse situasjonene gjør dermed ikke tjenestedirektivet

noe fra eller til. Dette synes særlig praktisk i forhold til krav til selve

tjenesteutførelsen, for eksempel til rørleggertjenester, elektrikertjenester m.v.

Forbrukervern kan varetas gjennom bruk av en rekke typer av legislative

virkemidler, og et knippe av dem som synes mest praktiske vil bli analysert nedenfor.

2. A UTORISASJONS- OG KVALIFIKASJONSKRA V

Et første virkemiddel for å ivareta forbrukernes interesser er krav til personlige

karakteristika ved tjenesteleverandøren , typisk kvalifikasjonskrav.

Hensynet til forbrukervern er uttrykkelig anerkjent i så vel EF-domstolens praksis

som i tjenestedirektivet som et hensyn som kan begrunne kvalifikasjonskrav til

tjenesteytere, jf. for så vidt tjenestedirektivets fortale pkt. 54 til 56, og art. 9, som

tillater autorisasjons- og tillatelsesordninger der dette er begrunnet i et tvingende

allment hensyn, og forbrukerhensyn er som sagt et slikt hensyn. Direktivet stiller krav

til utformingen av slike autorisasjons- og tillatelsesordninger, jf. art . 10 fig., men er

altså ikke til hinder for dem.

Blant de krav som uttrykkelig forbys etter tjenestedirektivet art. 14, er krav om at

tjenesteyteren eller eierne skal ha en bestemt nasjonalitet, krav om opphold i Norge,

krav til etableringsform og krav om tegning av forsikring eller lignende i organer

etablert i Norge. At slike krav ikke kan stilles, følger allerede av EF-domstolens

praksis, og er nå også uttrykt i klartekst i direktivet.

Der det dreier seg om grenseoverskridende tjenesteytelser, typisk at håndverkere

etablert i et annet land midlertidig er i Norge for å utføre tjenester her, er situasjonen

noe annerledes med hensyn til adgangen til å stille autorisasjons- og tillatelseskrav. I

disse situasjonene må kravene være begrunnet i hensynet til offentlig orden, offentlig

sikkerhet, folkehelsen eller miljøhensyn , jf. art. 16 nr. 1 bokstav b). I den grad norsk

forbrukervemregule ring inneholder tillatelses - eller autorisasjonskrav som ikke lar seg

forankre i disse hensynene, må bestemmelsene endres.

Etter det jeg kan forstå, kan det være grunn til å foreta en nærmere gjennomgang

av lov 79/1976 om kontroll med produkter og forbrukertjenester

(produktkontrolloven) og den adgangen det er etter lovens § 4 til å gjøre ytelsen av

tjenester betinget av tillatelse . Etter min oppfatning , er loven neppe problematisk på

dette punktet, men en avklaring synes nødvendig.

Mer problematisk synes lov 53/ 1989 om eiendomsmegling å være. Loven synes å

være til hinder for at utenlandske eiendomsmeglerforetak megler eiendo mmer i

Norge, og gjør også norske meglerforetaks adgang til å megle eiendommer i utlandet

betinget av tillatelse fra norske myndigheter.

3. KRAV TIL SELVE TJENESTEYTELSEN

For det annet kan forbrukernes interesser søkes ivaretatt ved at det stilles krav til selve

ytelsen.

Også når det gjelder krav til selve ytelsen, er det nødvendig å skille mellom krav

som kan stilles til tjenesteytere hjemmehørende i Norge og besøkende tjenesteytere.

For så vidt gjelder etablerte tjenesteytere, angir art. 15 en rekke krav som bare kan

opprettholdes der de er nødvendige for å ivareta et tvingende allment hensyn, og

enkelte av disse kan nok ha betydning for utforaningen av norske regler begrunnet i

forbrukerhensyn. For så vidt gjelder besøkende tjenesteytere, er ikke forbrukerhensyn

blant de hensyn som kan begrunne slike krav til tjenesteyters utførelse av tjenesten

som er angitt i direktivet. Men andre hensyn, som miljøhensyn og hensynet til

sikkerhet på arbeidsplassen, kan etter omstendighetene begrunne slike krav som er

nevnt.

Som nevnt innledningsvis , medfører ikke den omstendighet at tjenestedirektivet

ikke uttrykkelig tillater et krav at kravet ikke kan stilles. Der det dreier seg om krav

direktivet ikke regulerer, må disse vurderes mot annen fellesskapsre tt, i norsk

sammenheng; EØS-rett.

Også her kan det være grunn til å foreta en nærmere analyse av

produktkontrolloven. Denne loven hjemler en rekke krav til utførelsen av

tjenesteytelser, og forholdet til tjenestedirektivet bør derfor vurderes nærmere.

Lov 63/1989 om håndverkertjenester m.m. for forbrukere, stiller en rekke

generelle krav til tjenestens innhold i kap. H. Ingen av disse er slike som nevnes i

tjenestedirektivet , og endringer synes derfor ikke nødvendig.

4. OPPLYSNINGSREGLER

Et viktig virkemiddel i forbrukervernet er opplysningsregler . Etter tjenestedirektivet

kap. V skal medlemsstatene påse at tjenesteyteren stiller en rekke opplysninger til

rådighet for tjenestemo ttaker, dels uoppfordret og dels ved oppfordring fra

tjenestemottaker . Disse kravene gjelder uavhengig av hvor tjenesteyter er

hjemmehørende . For så vidt gjelder tjenesteytere som er etablert i Norge, fremgår det

uttrykkelig av art. 22 nr. 5 at direktivet ikke er til hinder for at det innføres ytterligere

opplysningskrav for slike.

Det er neppe slik at norsk lovgivning går for langt i å ivareta forbrukerinteresser

på dette punktet.

5. KONTRAKTSLOVGIVNING

Et mye brukt virkemiddel for ivareta forbrukerinteresser er kontraktslovgivning,

herunder lovvalgsregulering, som er preseptorisk til vern for forbrukeren. Etter

tjenstedirektivet art. 3 nr. 2, berører ikke direktivet lovvalgsregler , og bestemmelsen

forutsetter at de forbrukerbeskyttelsesreglene ikke berøres.

Det synes dermed klart at direktivet ikke nødvendiggjør endringer i det vi kan

kalle tradisjonell forbrukerlovgivning.

6. FORSIKRINGS- OG SIKKER IIETSSTILLELSESPLIKT

Forsikrings- og sikkerhetsstilleskrav benyttes for å sikre at forbrukeren kan få dekning

hos tjenesteyter i ansvarssituasjoner. Tjenestedirektivet art. 23 åpner for at

medlemsstatene kan kreve at tjenesteyter tegner forsikring eller stiller en passende

sikkerhet . De risiki forsikringen kan kreves tegnet for er nærmere angitt i direktivet

art 23 nr. 5, og favner etter det jeg kan forstå de fleste praktiske situasjoner.

Der tjenesteyter allerede har tegnet de aktuelle forsikringene i sitt etableringsl and,

kan vertsstaten bare kreve at tjenesteyter tegner ytterligere forsikring eller lignende

for å dekke differansen mellom de forhold han allerede har dekket og de forhold

ve rtsstaten krever dekket.

7. SÆRSKILTE KLAGE- OG NEMNDORDNINGER

Det er flere særskilte klage- og nemndordninger, som for eksempel

forbrukertvistutvalget, bankklagenemnda og forsikringsklagenemnda. Disse

kjennetegnes ved at de muliggjør rask og rimelig tvisteløsning.

Etter tjenestedirektivet art 27 nr. 4, skal myndighetene sikre at tjenesteytere som

er omfattet av ordninger om utenrettslig bileggelse av tvister opplyser om dette.

Etter Luganokonvensjonen art . 14, kan forbruker velge mellom å reise søksmål i

sitt eget bostedsland eller det land der tjenesteyteren har sitt bosted, men kan, i

mangel av avtale om noe annet inngått etter at tvisten oppsto, bare motta søksmål ved

domstolene i sitt bostedsl and. Der det foreligger nemndordninger som ikke krever

tilsutning fra tjenesteyter eller dennes organisasjon for å ha kompetanse i tvister der

tjenesteyter er involvert , oppstår spørsmålet om tjenesteyter også må akseptere å bli

innklaget for slike organer, eller om forbruker er henvist til søksmål ved de ordinære

domstoler. Spørsmålet synes å være særlig aktuelt i forhold til forbrukertvistloven.

8. OMB UDSMANNSORDNINGER

Tjenestedirektivet har neppe direkte betydning for ombudsmannsordninger som

eksempelvis Forbrukerombudet. Tjenestedirektivet vil likevel kunne ha betydning

som skranke for hva ombudet kan gripe inn mot, og innholdet i de vedtak som fattes.

Noe behov for endring av reglene om ombudet synes imidlertid ikke tjenestedirektivet

å skape.

9. SAMMENFA TNING

Den foreløpige gjennomg angen som er foretatt ovenfor, indikerer at tjenestedirektivet

neppe medfører et behov for lovendringer som gir forbrukerne et dårligere vern enn

de har i dag. Jeg finner grunn til å understreke at gjennomg angen er foreløpig, og jeg

vil anta at Forbrukerrådet selv er vel så godt rustet til å identifisere lov- og

forskriftsbestemmelser som må vurderes i forhold til tjenestedirektivet enn

undertegnede . Jeg håper imidlertid det ovenstående kan være til hjelp i

identi fikasj onsarbeidet.

Det er også grunn til å understreke at nettopp fordi tjenestedirektivet dels er

sekundært i forhold i til annen direktivregulering, og dels i det alt vesentlige

kodifiserer domstolsskapt rett om fri bevegelighet for tjenester og etableringsrett, kan

det i enkelte tilfelle være problematisk å avgjøre om en lovendring nødvendiggjøres

av tjenestedirektivet eller de regler som følger av EF-traktaten/EØS-avtalens

hoveddel.

Oslo 28. februar 2007

Finn Arnesen

Professor dr. juris

