
Mathias Schröder

Das Arbeitsvermittlungsmonopol
der Bundesanstalt für Arbeit
im europäischen Binnenmarkt

PETER LANG
Europäischer Verlag der Wissenschaften


Inhaltsverzeichnis

Abkürzungsverzeichnis 15

A. Einleitung 19

I. Problemstellung 19

II. Gang der Darstellung 21

B. Die Arbeitsvermittlung durch die Bundesanstalt für Arbeit 25

I. Die historische Entwicklung der Arbeitsvermittlung 25

1. Beginn der Arbeitsvermittlung im Spätmittelalter 25

2. Die Entwicklung seit dem 19. Jahrhundert 26

3. Die Einfuhrung einer zentralen Arbeitsvermittlung 28

II. Die geltende Konzeption der Arbeitsvermittlung im all- 30
gemeinen durch die Bundesanstalt für Arbeit nach den
Regem des AFG

1. Eckdaten zur BA 30

2. Die Grundsätze der Arbeitsvermittlung durch die BA 30

3. Die Tätigkeit der Arbeitsvermittlung 32

4. Das Monopol zur Arbeitsvermittlung 33

5. Bevorstehende Änderungen des AFG im Hinblick 34
auf die Arbeitsvermittlung
a) Grundsätzliche Änderungen der Arbeitsvermittlung 35

nach den Neuregelungen
b) Einzelne bedeutsame Änderungen zur Arbeits- 35

Vermittlung im allgemeinen


C. Das Arbeitsvermittlungsmonopol der Bundesanstalt für 37
Arbeit und das europäische Gemeinschaftsrecht

I. Arbeitsvermittlung und EG-Recht 37

1. Arbeitsvermittlung und EWG-Vertrag 37

2. Arbeitsvermittlung und sekundäres Gemeinschaftsrecht 38

3. Arbeitsvermittlung in der Rechtsprechung des EuGH 39

II. Arbeitsvermittlung der Bundesanstalt für Arbeit und 40

EG-Recht

1. Vermittlungstätigkeit der BA als Dienstleistung im 42
Sinne der Art. 59 ff. EWG-Vertrag

a) Begriff der Dienstleistung
aa) Volkswirtschaftlicher Dienstleistungsbegriff
bb) Dienstleistungsbegriff im Sinne der §§ 611 ff. BGB
cc) Kriterien und Definition nach den Vertragsbestimmungen

(1) Entgeltlichkeit der Tätigkeit
(2) Juristische Person mit Erwerbszweck
(3) Grenzüberschreitende Tätigkeit

b) Schranken
aa) Art. 55 i.V.m. Art. 66 EWG-Vertrag
bb) Art. 90 Abs. 2 EWG-Vertrag

(1) Unternehmen
(a) Ansicht der Literatur
(b) Ansicht des EuGH
(c) Stellungnahme

(2) Dienstleistungsunternehmen
(3) Dienstleistung von allgemeinem wirtschaftlichen

Interesse
(4) Das Merkmal der Betrauung
(5) Die Verhinderung der Erfüllung besonderer

Aufgaben
cc) Sekundäres Recht

c) Zwischenergebnis

42
42
43
43
44
47
48
51
51
55
55
56
57
58
58
59

60
61

62
62


III. Dienstleistungsmonopole und EWG-Vertrag 63

1. Art. 37 EWG-Vertrag 63

2. Art. 222 EWG-Vertrag 65

3. Art. 5 EWG-Vertrag 65

4. Art. 7 EWG-Vertrag 66

5. Zusammenfassung 67

IV. Vereinbarkeit des Arbeitsvermittlungsmonopols der 68
Bundesanstalt für Arbeit mit den Grundfreiheiten
des EWG-Vertrages

1. Dienstleistungsfreiheit gem. Art. 59 ff. EWG-Vertrag 68

a) Allgemeine Bedeutung der Dienstleistungsfreiheit 69
b) Der Beschränkungsbegriff im Rahmen des Art. 59 71

EWG-Vertrag
aa) Ansicht der Rechtsprechung des EuGH 72

(1) Enges Verständnis 72
(2) Weites Verständnis 73

bb) Ansicht der Literatur 75
(1) Enges Verständnis 75
(2) Weites Verständnis 76

cc) Stellungnahme zur Auslegung des Beschränkungs- 78
begriffs bei Art. 59 EWG-Vertrag

2. Niederlassungsfreiheit gemäß Art. 52 EWG-Vertrag 83

a) Allgemeine Bedeutung des Niederlassungsrechts 83
b) Begriff der Niederlassung 83

aa) Selbständige Tätigkeit 84
bb) Erwerbstätigkeit 85
cc) Auslandsbezug 85

c) Reichweite der Niederlassungsfreiheit 86
d) Schranken 86
e) Der Beschränkungsbegriff des Art. 52 EWG-Vertrag 86

aa) Der Beschränkungsbegriff des Art. 52 EWG-Vertrag 87
in der Rechtsprechung des EuGH

bb) Der Beschränkungsbegriff des Art. 52 EWG-Vertrag 93
im Schrifttum

cc) Wertung und Stellungnahme 97


(1) Ausgangslage nach den Bestimmungen des 97
EWG-Vertrages

(a) Wortlaut 97
(b) Historische Auslegung 98
(c) Systematische Auslegung 99
(d) Teleologische Auslegung 99

(2) Allgemeine Stellungnahme 100
f) Kumulierungsfrage 105
g) Ergebnis zu Teil C 106

D. Rechtfertigung des Arbeitsvermittlungsmonopols der 107
Bundesanstalt für Arbeit in bezug auf die Arbeits-
vermittlung im allgemeinen

I. Die Rechtfertigungsmöglichkeit von Beschränkungen 107

der Grundfreiheiten

II. Struktur der Rechtfertigungsprüfung 108

1. Das Allgemeininteresse 108

2. Der Grundsatz der Verhältnismäßigkeit 109

a) Die Geeignetheit 109
b) Die Erforderlichkeit 110
c) Die Proportionalität 110

III. Rechtfertigungsprüfung des Arbeitsvermittlungsmonopols 110

1. Feststellung eines Allgemeininteresses 111
a) Die Gründe der Monopolverfechter 112

aa) Sozialer Schutzgedanke 112
bb) Transparenz auf dem Arbeitsmarkt 113
cc) Gewährleistung eines umfassenden Arbeitsmarkt- 114

ausgleichs
dd) Verknüpfung von Arbeitsvermittlung und anderen 115

Aufgaben der BA
ee) Erhöhte Fluktuation 115
ff) Auswahl der lukrativsten Vermittlungsmärkte 116
gg) Völkerrechtliche Verpflichtungen 117

b) Die Gründe der Monopolgegner 118

10


aa) Unzureichendes "Matching" auf dem Arbeitsmarkt 118
bb) Intensivere Betreuung durch private Vermittler 119
cc) Verfassungsrechtliche Gründe 120
dd) Marktanteil der BA 121
ee) Benachteiligung leicht vermittelbarer Arbeitnehmer 121
ff) Lösung von Strukturproblemen 121
gg) Ordnungspolitischer Ansatz 122
hh) Erfahrungen in anderen Mitgliedstaaten 122

c) Rechtsprechung zum Arbeitsvermittlungsmonopol 122
aa) Bundesverfassungsgerichtsurteil vom 4.4.1967 123
bb) Bundessozialgerichtsurteil vom 26.3.1992 124

Exkurs: Organisation der Arbeitsvermittlung in den 124
Mitgliedstaaten

1. Striktes Monopol und Verbot privater Arbeitsvermittlung 125

2. Staatlich abgeschwächtes Monopol mit Möglichkeit der 125
privaten Vermittlung

3. Freie Koexistenz von staatlichen und gewerblichen 126
Arbeitsvermittlungseinrichtungen

Zusammenfassende Betrachtung 127

d) Stellungnahme zum Pro und Contra Arbeits- 128
Vermittlungsmonopol der BA für die Vermittlung
im allgemeinen
aa) Das Sozialschutzargument 128
bb) Die arbeitsmarktpolitischen und ökonomischen 135

Argumente
e) Resümee 150

IV. Konsequenzen für das Arbeitsvermittlungsmonopol 152
der Bundesanstalt für Arbeit im Bereich der Arbeits-
vermittlung im allgemeinen

11


E. Das Arbeitsvermittlungsmonopol im allgemeinen und das 155
europäische Wettbewerbsrecht

I. Bedeutung des Wettbewerbsrechts 155

II. Staatliche Regulierungen und europäisches 156
Wettbewerbsrecht

1. Der richtige Adressat 156

2. Anwendbare Vorschriften 157

a) Meinungsstand 157
b) Übersicht und Stellungnahme zu den bisher 158

entwickelten Kriterien
aa) Kriterien des EuGH 158
bb) Kriterien der Literatur 158

c) Der neue Lösungsansatz über Art. 90 EWG-Vertrag 159

3. Anwendbarkeit von Art. 90 Abs. 1 EWG-Vertrag 160

a) Allgemeine Anwendbarkeit 160
b) Anwendbarkeit von Art. 90 Abs. 1 EWG-Vertrag 160

auf die BA

4. Wettbewerbsrechtliche Überprüfung des Arbeits- 164
Vermittlungsmonopols

a) Maßnahme im Sinne von Art. 90 Abs. 1 EWG-Vertrag 164
b) Art. 86 EWG-Vertrag 166

aa) Relevanter Markt 166
bb) Beherrschende Stellung 167
cc) Mißbrauch 169

c) Ergebnis 172

F. Ergebnisse und Folgerungen 173

I. Thesenartige Zusammenfassung der wesentlichen 173
Ergebnisse

12


II. Anregungen hinsichtlich der Koexistenz von öffentlicher 176
und gewerblicher Arbeitsvermittlung

1. Der Modellversuch 176

2. Wesentliche Grundlagen für eine Koexistenz von 177
öffentlicher und gewerblicher Arbeitsvermittlung

a) Die Aufsicht über die gewerbliche Arbeitsvermittlung 177
b) Anforderungen an die Person des Vermittlers 177
c) Vermittlungsgebühren 178

aa) Gebührenhöhe 178
bb) Gebührenschuldner 179

d) Meldepflichten 179

3. Fazit 180

Literaturverzeichnis 181

13


