
Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

EUs forslag til nytt tjenestedirektiv:
Samfunns- og næringsøkonomiske konsekvenser for
Norge

Leo A. Grünfeld

NUPI - Norsk utenrikspolitisk institutt

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Kort om bakgrunnen for direktivet:
• Europakommisjonens forslag fremlagt i januar 2004
• Et svar på de utfordringer man står overfor for å nå Lisboa-

strategiens mål innen 2010.
• Tjenestesektorene står for 2/3 av all verdiskaping i EU
• Over 90% av netto jobbskaping skjer i disse sektorene
• Grenseoverskridende handel med tjenester står for under 20% av

totalhandelen mellom EØS land.
– Indikasjon på at det finnes omfattende handelshindre
– Mindre priskonvergens på tjenester enn på varer

⇒ Betydelige velferdsgevinster ved forenklet handel med tjenester
PARADOKS? Tjenester er jo en av de fire 4 friheter i det indre marked

som ble innført på tidlig 90-tall
- Ikke diskriminerende barrierer
- Reguleringer og hindre som berører alle tilbydere av

tjenester, men mest de som ikke er etablert allerede

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Tjenestedirektivets 3 pilarer:

Pilar I:
(Artikkel 16 til 19)

Søker å fjerne unødvendige hindre for tjenestehandel
som ikke allerede ble fjernet i sammenheng med
innføringen av EUs indre marked.
”hjemlandsprinsippet” (Country of origin principle) som tilsier at en bedrift fra
land A som tilbyr tjenester i land B, kun behøver å forholde seg til de
reguleringer som gjelder i hjemlandet (A).

Her finnes det dog en rekke forslag til betydelige unntak som vil omtales
grundigere nedenfor.

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Tjenestedirektivets 3 pilarer:

Pilar II:
(artikkel 5 til 15)

Forenkle og effektivisere de nasjonale myndighetenes
håndtering av grenseoverskridende handel med
tjenester.
To sentrale reformer:

• Utstrakt og pålagt samarbeid mellom nasjonale
myndigheter slik at etablering, godkjenning og
tilretteleggelse for utenlandske tjenestetilbydere
forenkles.

• Et nasjonalt kontaktpunkt (Single point of contact): både
nasjonale og utenlandske tjenestetilbydere behøver kun
å forholde seg til en offentlig instans.

– Dette forslaget er i utgangspunktet det mest ambisiøse i direktivet

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Tjenestedirektivets 3 pilarer:

Pilar III:
(artikkel 20 til 33)

Økt og forenklet tilgang på tjenester for konsumentene gjennom ulike
offentlige tiltak og reguleringer.
I tillegg søker direktivet å styrke forbrukerrettigheter gjennom en
utvikling av et bedre internasjonalt forbrukerrådgivnings- og
veiledningssystem, samt betydelig støtte til utvikling av
forbrukerorganisasjoner.
For å sikre forbrukernes rettigheter inneholder forslaget en omfattende
liste over hva slags informasjon tjenestetilbyderne plikter å skaffe til
veie i forbindelse med en tjenestetransaksjon (artikkel 26).

Pilar III er sentral fordi det eksisterer omfattende markedsimperfeksjoner i
tjenestehandel (asymmetrisk informasjon). For å unngå tynne
markeder, må forbrukervernet sikres

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Sentrale analyser foretatt i EU
• Kommisjonens status over det indre marked for tjenester (2002).

Bakgrunnsdokument som motiverer direktivet.
– Basert på case-diskusjon men med et omfattende spekter av hindre og

reguleringer.
– For mange reguleringer er ansett som hindre og bare hindre. I mange

tilfeller er dette snakk om virkemidler som bidrar til å gjøre markedene mer
effektive.

– Viser omfattende behov for fjerning av unødige hindre.

• Central Plan Bureau (NL) (2004): En analyse av handels og FDI
virkninger av direktivet, basert på gravity modeller og data for barrierer
hentet fra OECDs International Regulation Database

– Alle land vil øke sin eksport / import som følge av direktivet.
– Størrelsesorden 10-30% der Danmark kommer ut som vinner mens Sverige

kommer langt ned
– FDI blir berørt enda sterkere.

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Sentrale analyser foretatt i EU - fortsetter

• Copenhagen Economomics (2005):
– Analyse basert på en generell likevektsmodell for

alle EU land, ikke NORGE
– Beregner handels, velferds og sysselsettingseffekter

av direktivet
– Velferd: +0.6% (37bn Euro)
– Reallønninger: +0.4%
– Sysselsetting: +0.3% (600.000)
– Land med store velferdsgevinster: NL, IT, AUT, UK,

FI
– Land med små velferdsgevinster: DK, SE, ESP, EE
– Viktig skille mellom domestic og foreign barriers

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Norsk tjenestehandel med EØS

Tabell 1: Norges tjenestehandel med EU-land, 2003, Millioner NOK
Total Eksport av Andel av Total Import av Andel av

eksport av tjenester total import av tjenester total
tjenester til under direktivet eksport tjenester til under direktivet import

Østerrike 599 366 61.1 % 252 177 70.2 %
Belgia 4110 1500 36.5 % 4095 2928 71.5 %
Tyskland 14193 6625 46.7 % 11388 8865 77.8 %
Andre europeiske land 1828 964 52.7 % 4975 3386 68.1 %
Spania 1307 592 45.3 % 7131 6754 94.7 %
Finland 2698 1523 56.4 % 921 489 53.1 %
Frankrike 5096 1274 25.0 % 7002 5266 75.2 %
Storbritania 38401 11819 30.8 % 31185 10199 32.7 %
Hellas 556 204 36.7 % 4576 3616 79.0 %
Irland 428 256 59.8 % 376 184 48.9 %
Island 239 96 40.2 % 136 103 75.7 %
Italia 1422 769 54.1 % 3881 2798 72.1 %
Liechtenstein 43 8 18.6 % 37 18 48.6 %
Luxembourg 330 56 17.0 % 188 107 56.9 %
Nederland 4355 2206 50.7 % 4398 1743 39.6 %
Portugal 223 118 52.9 % 296 222 75.0 %
Sverige 11631 7028 60.4 % 24128 15584 64.6 %
Danmark 8856 5441 61.4 % 14099 10343 73.4 %
EØS totalt 96315 40845 42.4 % 119064 72782 61.1 %

Under direktivet betyr tjenestehandel med EØS land som faller inn under tjestedirektivet
Kilde: SSB

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Norsk tjenestehandel med EØS
Tabell 2: Norges tjenestehandel med EØS-land fordelt etter næring (2003)

Eksport Import

Varer 392709 216502

Reparasjon av varer 1795 4341
Havnetjenester 622 6237
Sjøtransport 31702 25973
Flytransport 1696 4770
Togtransport 253 248
Veitransport 635 879
Rørtransport 8748 1087
Hjelpetjenester for transport 3421 101
Reisetjenester 15266 42352
Telekomtjenester 1634 1636
Bygg og anlegg 726 203
Forsikring 2891 3544
Finansielle tjenster 3100 1271
IT-tjenester 1913 2238
Lisenser og patenter 780 1589
Forretningstjenester 19285 20616
Personlige- kultur- og underholdningstjenester 1080 1443
Offentlige tjenester 768 536

Total tjenestehandel 96315 119064
Handel som sorterer under tjenestedirektivet 40845 72782

Næringer med uthevet og kursivert tekst faller in under tjenestedirektivet
Kilde: SSB

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Norsk tjenestehandel med EØS

Tabell 3: Prosentvis vekst fra 1999
til 2003

 Eksport Import
Reparasjon av varer 72.90 % -5.13 %
Reisetjenester 1.51 % 20.19 %
Bygg og anlegg 27.12 % -26.22 %
IT-tjenester -7.94 % 122.50 %
Forretningstjenester 16.89 % 1.52 %
Personlige tjenester 68.03 % 61.17 %

Kilde: SSB

N
orw

egian Institute
of International

A
ffairs

N
orsk

U
tenrikspolitisk

Institutt

N
orsk tjenestehandel m

ed E
Ø

S

F
igur 1: E

ksport av tjenester fra N
orge og E

U
 (1999): næ

ringsfordelt

0
.0

 %

5
.0

 %

1
0

.0
 %

1
5

.0
 %

2
0

.0
 %

2
5

.0
 %

3
0

.0
 %

Kommunikasjonstjenester

 Bygg og
anleggstjenester

 Forsikringstjenester

Finansielle tjenester

IT tjenester

Lisenser og royalties

Andre foretingstjenester

Personlige tjenester

Offentlige tjenester

Sjøtransport

Lufttransport

Annen transport

E
U

N
orge

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Tjenestehandel gjennom datterselskap i utlandet

Tabell 4: Næringsfordelte investeringer i EØS-områd et: 2001, MIllioner kroner
Næringskode Næring Kapital investert i utlandet

74 Annen forretningsmessig tjenesteyting 12300.0
70 Omsetning og drift av fast eiendom 5346.7
72 IT-tjenster og databehandling 1718.3
45 Bygg-og anlegg 934.9
71 Utleie av maskiner og utstyr 208.8
88 Investeringsvirksomhet utenom finansinstitusjoner 144.4
0 Ufordelt 118.4

80 Undervisning 117.9
92 Fritids- og kulturtjenester 115.0
55 Hotell og reastaurant 87.2
73 Forskning og utvikling 7.4
93 Annen personlig tjenesteyting 2.0
90 Kloakk og renovasjon 0.4

Kilde: SSB

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Mer om investeringer og oppkjøp/sammenslåinger

• Tjenestebedriftenes investeringer og salg i utlandet domineres sterkt av
store tjenestebedrifter som Aker-Kværner, DNV, Agresso, Linstow Varner
gruppen, Orkla Media, Thon-gruppen, Norman Data Defence, Hydros og
Statoils detaljhandelsaktiviteter og til en viss grad PGS.

• Norskeide selskaper i utlandet henter de største inntektene i England
• Deretter følger Sverige, Danmark, Nederland, Belgia, Tyskland og

Frankrike.
• Næringen for annen forretningsmessig tjenesteyting dominerer bildet, men

denne kategorien inneholder en rekke holding-selskaper som driver
aktiviteter innen en rekke tjenesteområder.

• Norske bedrifter kjøpte opp selskaper i utlandet til en samlet verdi av 230
milliarder kroner i perioden 1995 frem til i dag.

• Oppkjøp og sammenslåinger som sorterer under tjenestedirektivets
sektorer utgjør ikke mer enn ca. 20 milliarder (altså noe under 10%).

• I våre data har vi registrert 230 M&A innen disse næringene der norske
bedrifter står som kjøper.

• Til sammenligning var det gjennom denne perioden 309 utenlandske
oppkjøp av norske bedrifter innen disse sektorene gjennom den angitte
perioden. Den registrerte verdien på disse oppkjøpene overstiger 30
milliarder.

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Barrierer overfor tjensestehandel i EØS-området:

• Studert 4 kilder:
– OECDs IRD (1100 reguleringer)

– Australian Productivity Commision database
– EØS-landenes posisjoner i GATS

– Kommisjonens bakgrunnsanalyser

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Barrierer overfor tjensestehandel i EØS-området:

Tjenestenæringer:
Regnskap Arkitekt Distribusjon Ingeniør Juridiske Gjenno msnitt

Østerrike 0.57 0.44 0.19 0.39 0.57 0.43
Portugal 0.41 0.39 0.21 0.33 0.41 0.35
Italia 0.43 0.30 0.29 0.17 0.54 0.35
Spania 0.31 0.35 0.22 0.24 0.45 0.31
Tyskland 0.39 0.15 0.24 0.28 0.49 0.31
Hellas 0.32 0.29 0.27 0.20 0.37 0.29
Frankrike 0.31 0.14 0.33 0.03 0.58 0.28
Belgia 0.40 0.29 0.32 0.02 0.31 0.27
Sverige 0.44 0.17 0.21 0.17 0.27 0.25
Danmark 0.41 0.02 0.27 0.04 0.43 0.23
Nederland 0.22 0.03 0.24 0.10 0.25 0.17
Luxembourg 0.31 0.08 0.17 0.11 . 0.17
Storbritannia 0.19 0.07 0.19 0.07 0.31 0.17
Finland 0.14 0.02 0.24 0.06 0.14 0.12

Gjennomsnitt 0.35 0.20 0.24 0.16 0.39

Kilde: Findlay og Warren (2000)

Tabell 5: Indekser for handelsrestriksjoner i utvalgte land

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Tjenestedirektivets konsekvenser for norsk
økonomi

• Anslag for virkninger på Norges handel med EØS-landene
– Benytte CPB tilnærmingen og anta at Norge = Sverige,

ettersom reguleringsheterogenitetsindeksen er på 0.27.

– Benytter tilsvarende modell med regresjonskoeff til CPB:
– Eksportvekst og importvekst på omlag 10% (eksp opp 4 mrd)

• Gravityanalyse på sektornivå for norsk eksport:

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Tabell 6: Gravitymodell for norsk eksport av tjenes ter til EU
2003

 Koeffisient P-verdi

BNP 0.50 0.00
Avstand -1.02 0.00
Handelsbarriere -0.40 0.07

Telekommunikasjon -0.96 0.10
Bygg og anlegg 3.10 0.00
Forsikring -0.87 0.17
Finans -2.36 0.00
IT tjenester -1.44 0.04
Forretningstjenester 1.20 0.03
Person og
kulturtjenester

2.24 0.00

Havnetjenster 0.53 0.29
Konstant -1.81 0.58
R2 0.56

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Verdiskaping gjennom økt handel

• Fokus på de tjenestenæringer som har et
høyt verdiskapingsbidrag og samtidig øker
eksporten relativt mye
– Person- og kulturtjenester
– Forretningstjenester
– IT-tjenester fremstår som mindre sentral i denne

sammenheng.
• Næringene som blir berørt av direktivet er i stor

grad kunnskapsintensive næringer. Dette er viktig i
debatten rundt sosial dumping og arbeidsvilkår.

Norwegian Institute
of International

Affairs

Norsk
Utenrikspolitisk
Institutt

Prinsipielle samfunnsøkonomiske spørsmål
knyttet til innføringen av direktivet

1. Variasjon i tjenestetilbudet
2. Forholdet mellom vare og tjenestehandel
3. Etablering versus grenseoverskridende

handel. Klare definisjoner og føringer
4. Betydningen av forbrukervern i

internasjonale tjenestemarkeder

