

GRUND- OG NÆRHEDSNOTAT TIL FOLKETINGETS EUROPAUDVALG

17. juni 2015
15/04130-1

Kommissionens meddelelse om Bedre regulering for bedre resultater – en EU-dagsorden, KOM(2015) 215

Notatet sendes tillige til Folketingets Erhvervs-, Vækst- og Eksportudvalg.

Nyt notat.

1. Resumé

Kommissionen har offentliggjort en større pakke vedrørende bedre regulering. Pakken indeholder en meddelelse "Bedre regulering for bedre resultater – en EU-dagsorden", der præsenterer Kommissionens indsats for bedre regulering og ledsages af den årlige REFIT-resultattavle. Resultattavlen giver en oversigt over resultaterne af indsatsen samt en status for de igangværende initiativer, der er fremsat inden for rammerne af Kommissionens program for målrettet og effektiv regulering (REFIT-programmet).

Derudover præsenteres reviderede retningslinjer for Kommissionens arbejde med bedre regulering. Retningslinjerne ledsages af en "værktøjskasse" med konkrete redskaber til at udarbejde konsekvensvurderinger.

Endvidere indeholder pakken to kommissionsbeslutninger om etablering af henholdsvis en "regelforenklings-plattform" og et nyt "Udvalg for Forskriftskontrol", der skal erstatte Udvalget for Konsekvensanalyse.

Endelig indeholder pakken også udkast til en ny inter-institutionel aftale om bedre lovgivning, som Udenrigsministeriet har oversendt notat om den 10. juni 2015 i forbindelse med dets behandling på rådsmødet (almindelige anliggender) d. 23. juni 2015.

2. Baggrund

Kommissionen offentliggjorde den 19. maj 2015 en større pakke vedr. bedre regulering. Pakken indeholder meddelelsen "Bedre regulering for bedre resultater – en EU-dagsorden", KOM(2015) 2015, der præsenterer den europæiske indsats for bedre regulering. Meddelelsen ledsages af

REFIT-resultattavlen, SWD(2015) 110, som giver en detaljeret oversigt over resultaterne af indsatsen samt en status for de igangværende initiativer, der er fremsat inden for Kommissionens overordnede program for målrettet og effektiv regulering - REFIT-programmet.

REFIT blev lanceret i december 2012 og danner rammen for den europæiske indsats for smart regulering og implementering af EU-regulering i medlemsstaterne. Kommissionen vil styrke det eksisterende REFIT-program ved at fokusere det, forbedre kvantificeringen af effekterne af de enkelte forenklingsinitiativer og prioritere det politisk i Kommissionens årlige arbejdsprogram.

Derudover præsenteres reviderede retningslinjer for Kommissionens arbejde med bedre regulering, SWD(2015) 111. Retningslinjerne ledsages af en ”værktøjskasse” med konkrete redskaber til at udarbejde konsekvensvurderinger.

Derudover fremsættes to kommissionsbeslutninger om henholdsvis etablering af en ”regelforenklings-plattform” (REFIT-plattformen), C(2015) 3261, og et nyt ”Udvalg for Forskriftskontrol”, C(2015) 3263, der afløser det nuværende Udvalg for Konsekvensanalyse.

Pakken indeholder også udkast til en ny inter-institutionel aftale om bedre lovgivning, som Udenrigsministeriet har oversendt notat om den 10. juni 2015 i forbindelse med dets behandling på rådsmødet (almindelige anliggender) d. 23. juni 2015.

Det bemærkes, at den resterende del af pakken har karakter af information fra Kommissionen, som ikke vil være genstand for formelle forhandlinger i Rådet.

3. Formål og indhold

Formålet med Kommissionens meddelelse er at beskrive, hvordan Kommissionen har til hensigt at fortsætte arbejdet med bedre regulering. Kommissionen lægger vægt på, at skabe mere åbenhed og gennemsigtighed i den politiske beslutningsproces. Kommissionen vil lytte mere til borgere og interessenter gennem hele processen – fra idé til fremsættelse af lovforslag og videre til vedtagelsen af lovgivning og evaluering heraf. Desuden vil Kommissionen styrke det eksisterende program for målrettet og effektiv regulering, REFIT.

Åbenhed og gennemsigtighed

Kommissionen lægger vægt på at åbne den politiske beslutningsproces og på at inddrage interessenter bedre.

Kommissionen vil bl.a. oprette en webportal, hvor man kan følge hvert enkelt initiativ. Ligeledes vil Kommissionen oprette en ny funktion på hjemmesiden for Bedre regulering, under navnet ”Lighten the Load – Have Your Say”, hvor alle har mulighed for at bidrage med deres synspunkter og bemærkninger til eksisterende EU-love og EU-initiativer ud over de formelle høringer.

Kommissionen har samtidig med meddelelsen lanceret nye Retningslinjer for Bedre Regulering. Som noget nyt samles retningslinjerne for høringer, evalueringer og konsekvensvurderinger heri.

Kommissionen vil øge kvaliteten af sine høringer og gøre dem mere gennemsigtige. Interessenter skal kunne fremsætte deres synspunkter gennem hele lovgivningsprocessen. Med ”køreplaner” og foreløbige konsekvensvurderinger vil interessenter få mulighed for at give feedback fra starten af arbejdet med et nyt initiativ.

Der vil også blive iværksat offentlige høringer af 12 ugers varighed, når der forberedes nye forslag, og når Kommissionen evaluerer og foretager kvalitetskontrol af eksisterende lovgivning. Derudover vil der blive en otte ugers høringsperiode for de forslag, som Kommissionen fremsætter, hvor nationale parlamenter, borgere og interessenter kan komme med feedback.

Endvidere vil Kommissionen indføre en fire ugers høringsperiode af delegerede retsakter. Udkast til delegerede retsakter vil være offentligt tilgængelige på Kommissionens hjemmeside i fire uger parallelt med at de tilgår medlemslandene.

Som følge af arbejdsmarkedets parterers rolle og autonomi vil der gælde særlige procedurer for den traktatforeskrevne konsultation af parterne og for konsultation af forslag til retsakter, der skal gøre partsaftaler bindende.

Bedre værktøjer og bedre politikker

Kommissionen vil med de nye Retningslinjer for Bedre Regulering sikre, at alle konsekvenser af lovforslag analyseres.

Som noget nyt har Kommissionen indført en digital dimension i konsekvensvurderingerne. Nye lovforslag fra Kommissionen skal således vurderes ud fra, hvordan informations- og kommunikationsteknologi samt internettet påvirker det problem, som lovforslaget har til hensigt at løse. Lovforslag skal ligeledes være ”internet-parate”, og det skal undersøges,

om informations- og kommunikationsteknologi kan benyttes til at implementere lovforslaget.

Retningslinjerne ledsages af en ”værktøjskasse” med konkrete redskaber til at udarbejde konsekvensvurderinger.

Derudover vil Kommissionen anvende ”tænk småt først”-princippet med henblik på at tage hensyn til vilkårene for små og mellemstore virksomheder i lovgivningen og undtage mikrovirksomheder for lovgivningen, hvis dette giver mening og ikke kompromitterer de grundlæggende beskyttelsesniveauer.

Endvidere vil Kommissionen udarbejde en begrundelse til alle lovforslag og delegerede retsakter, som beskriver formålet med forslaget og indeholder konklusionerne fra konsekvensanalysen.

Kommissionens Udvalg for Konsekvensanalyse ændrer navn til Udvalg for Forskriftskontrol. Udvalget får øget uafhængighed og til opgave at vurdere kvaliteten af Kommissionens konsekvensanalyser. Ifølge Kommissionens ”arbejdsmetode 2014-2019” skal udvalget godkende et udkast til konsekvensanalyse, inden det sendes i inter-service konsultation internt i Kommissionen. Som noget nyt skal udvalget også kontrollere kvaliteten af evalueringer og kvalitetskontrol af eksisterende lovgivning.

Udvalget får i alt syv medlemmer. Udover en formand og tre interne medlemmer fra Kommissionen kommer enheden som noget nyt også til at bestå af tre eksterne medlemmer, der vil blive ansat på tidsbegrænsede vilkår. Ligeledes er det nyt, at alle i enheden ansættes på fuld tid og ikke må være inddraget i andet politiarbejde i Kommissionen.

Kommissionen opfordrer de øvrige EU-institutioner til styrket samarbejde om at fremme bedre regulering og henviser til Kommissionens forslag til en ny inter-institutionel aftale om bedre lovgivning, som blev lanceret samtidig med meddelelsen.

Opfriskning af eksisterende lovgivning (REFIT-programmet)

Kommissionen betoner vigtigheden af, at eksisterende lovgivning løbende opdateres i takt med teknologiske og markedsmæssige udviklinger. Kommissionen vil tilstræbe dette gennem evalueringer og kvalitetskontrol af lovgivning.

Kommissionen understreger, at regelforenklingsprogrammet REFIT ikke har til hensigt at deregulere, men derimod at sikre bedre lovgivning og fjerne unødvendige byrder uden at kompromittere de grundlæggende beskyttelsesniveauer.

Kommissionen vil gøre REFIT-programmet mere målrettet, gøre øget brug af kvantificeringer, inddrage interessenter bedre gennem etableringen af en ny regelforenklings-plattform samt forankre REFIT-programmet centralt i Kommissionens årlige arbejdsprogram.

Kommissionen vil oprette en såkaldt regelforenklings-plattform, der skal hjælpe Kommissionen med at indsamle og vurdere forslag til regelforenklinger og byrdelettelser for erhvervslivet, som stammer fra EU-lovgivning eller medlemslandenes implementering heraf.

Alle virksomheder, organisationer, interessenter mv. har mulighed for at stille forslag til platformen om, hvordan lovgivning eller implementering kan forbedres. Platformen vil behandle forslagene og på den baggrund komme med konkrete forslag til Kommissionen.

Kommissionen vil besvare alle forslag fra platformen og systematisk forklare, hvordan den agter at følge op på dem. Kommissionen vil opfordre medlemslandene til at besvare forslag på samme vis, når forslagene vedrører national implementering af lovgivning.

Platformen kommer til at bestå af to grupper – en regeringsgruppe og en interessentgruppe. Regeringsgruppen består af én repræsentant på højt niveau per medlemsland. Interessentgruppen består af 20 eksperter fra Det Europæiske Økonomiske og Sociale Udvalg og Regionsudvalget samt erhvervslivet, arbejdsmarkedets parter og civilsamfundet, som vil blive udpeget af Kommissionens første næstformand. Hver gruppe mødes regelmæssigt. Én gang årligt afholdes et fælles møde med Kommissionens første næstformand som formand, hvor aktiviteterne i platformen skal diskuteres og evalueres.

Kommissionen kan samtidig konsultere platformen vedrørende emner i relation til bedre reguleringsindsatsen og Kommissionens regelforenklingsprogram (REFIT).

4. Europa-Parlamentets udtalelser

Europa-Parlamentet skal ikke høres i sagen.

5. Nærhedsprincippet

Spørgsmålet om nærhedsprincippet er ikke relevant.

6. Gældende dansk ret

Ikke relevant.

7. **Konsekvenser**

Lovgivningsmæssige konsekvenser

Kommissionens meddelelse har i sig selv ingen lovgivningsmæssige konsekvenser.

Økonomiske konsekvenser

Kommissionens meddelelse medfører ikke i sig selv statsfinansielle, samfundsøkonomiske eller erhvervsøkonomiske konsekvenser. Der omtales imidlertid en række lovgivningsmæssige initiativer, som har til formål at reducere de administrative byrder for erhvervslivet. Ligeledes kan det i pakken skitserede fremadrettede arbejder medvirke til at reducere de administrative og erhvervsøkonomiske byrder yderligere.

Andre konsekvenser og beskyttelsesniveauet

Meddelelsen har i sig selv ingen konsekvenser for beskyttelsesniveauet.

8. **Høring**

Meddelelsen er sendt i høring i EU-specialudvalget for konkurrenceevne, vækst og forbrugerspørgsmål med frist den 2. juni 2015.

Der er modtaget høringssvar fra AC-Akademikerne, Børsmæglerforeningen, Dansk Erhverv, Dansk Industri, Dansk Rederiforening, Finansrådet, Forbrugerrådet Tænk, FTF, Kommunernes Landsforening, Landbrug & Fødevarer, LO, Realkreditforeningen samt Realkreditrådet.

AC-Akademikerne (AC) har givet høringssvar sammen med LO og FTF.

AC bakker op om Kommissionens formål med regelforenkling, som er at opnå bedre resultater med færre omkostninger, hvilket vil bidrage til vækst og jobskabelse i EU. AC støtter tiltag, som fremmer europæiske virksomheders konkurrenceevne.

AC er bekymret for, at øget brug af offentlige høringer af forslag vil tilsidesætte de sociale parter særlige høringsret. AC støtter derfor Kommissionens tilkendegivelse om, at der vil være særlige muligheder for de sociale parter og betoner, at det er afgørende, at parternes særlige rolle og de særlige høringsregler respekteres.

AC er bekymret for oprettelsen af det nye Udvalg for Forskriftskontrol og finder det kritisabelt, at en lille ekspertgruppe uden demokratisk mandat tillægges så meget magt og får mulighed for at blokere positive nye initiativer på bl.a. beskæftigelsesområdet.

AC finder det vigtigt, at repræsentativitet indgår som et kriterium i fordelingen af pladser i Kommissionens nye regelforenklings-platform og ønsker at arbejdsmarkedets parter har mulighed for at have flere pladser.

AC vil gerne fremme tiltag, som gør livet nemmere for små virksomheder, men mener ikke, at undtagelser er vejen frem, da man risikerer at stille arbejdstagere i små og mellemstore virksomheder ringere. Det er ifølge AC særligt problematisk, da små-og mellemstore virksomheder udgør mere end 90 procent af virksomhederne i EU.

AC finder det vigtigt at slå fast, at der ikke kan være tale om overimplementering, når det gælder minimumsdirektiver, da ideen med minimumsdirektiver er, at hvert enkelt medlemsland kan gå længere i lovgivningen nationalt.

AC betoner, at man naturligvis ikke ønsker, at danske virksomheder udsættes for urimelig konkurrence fra virksomheder i lande, der har lavere beskyttelsesniveauer eller ikke håndhæver de gældende regler effektivt. AC mener ikke, at løsningen er lavere beskyttelsesniveauer, men at der arbejdes for en mere effektiv håndhævelse af reglerne og for et stadigt stigende beskyttelsesniveau i overensstemmelse med Lissabontraktaten.

Børsmæglerforeningen (BMF) har afgivet høringssvar sammen med Finansrådet. Børsmæglerforeningen ser positivt på Kommissionens dagsorden om bedre regulering og er helt enig med Kommissionen i, at ny regulering og revision af gældende lovgivning i alle mulige tilfælde bør søge at fremme skabelsen af vækst og arbejdspladser i Europa. BMF finder, at lovgivere bør fokusere på de områder, hvor regulering kan skabe mest mulig værdi og støtter Kommissionens hensigt om, at EU bør være stor på de store ting og mindre på de mindre ting.

BMF mener, at Kommissionen præcist identificerer behovet for gennemsigtighed og inklusion af interessenter i lovgivningsprocessen og hæfter sig ved, at dette både omfatter regulering på øverste niveau og udarbejdelsen af sekundære retsakter af mere specifik eller teknisk karakter, som ofte har stor betydning for virksomhederne.

BMF fremhæver Kommissionens udmelding om, at regulering bør være så simpel, effektiv, proportional og operationel som muligt, og BMF mener, at den omfattende brug af delegerede retsakter bør begrænses med henblik på at nå dette mål.

BMF bemærker, at Kommissionens appel til medlemslandene om at minimere indførelsen af yderligere nationale krav, når EU-retten implemen-

teres i national lovgivning, vil bidrage til at skabe mere ensartede vilkår og lette grænseoverskridende aktiviteter i EU.

BMF mener, at principperne i bedre regulering ikke kun bør gælde for de tre store EU-institutioner (Kommissionen, Parlamentet og Rådet), men for alle regulerende myndigheder i EU og i medlemslandene inklusiv myndigheder, som har ansvaret for at udarbejde sekundære retsakter og hvis lovgivningsproces er mindre gennemsigtig. Det gælder ifølge BMF særligt for Den Europæiske Værdipapir- og Markedstilsynsmyndighed, ES-MA.

BMF finder det meget vigtigt, at lovgivningsprocessen for myndigheder, som udarbejder sekundære retsakter, bliver mere transparent og åben over for virksomhedernes synspunkter og BMF finder det afgørende med en reel og konstruktiv dialog mellem lovgiver og interessenter på alle niveauer, hvis formålet med bedre regulering skal nås.

Dansk Erhverv (DE) er overordnet set positive over Kommissionens fokus på bedre regulering samt de fremskridt som pakken udgør i forhold til at skabe et bedre regulatorisk klima i EU. DE finder det særligt positivt, at konsekvensanalyser skal have en positiv vurdering fra Udvalget for Forskriftskontrol, før konsekvensanalysen kan sendes i inter-service konsultation i Kommissionen.

DE ser etableringen af én webportal til overvågning af hele lovgivningscyklussen som et positivt skridt i forhold til involvering af erhvervslivet. DE hilser samtidig de nye 'indledende konsekvensanalyser' velkommen.

DE finder det særligt positivt, at interessenter får mulighed for at blive hørt i forbindelse med delegerede og implementerende retsakter. DE havde dog gerne set, at alle implementerende retsakter skulle igennem denne høringsprocedure, samt at fristen var længere end 4 uger.

DE stiller sig spørgende over for de 8 ugers høringsfrist, som Kommissionen vil give til at komme med kommentarer til fremlagt lovgivning, hvorefter disse overbringes til Rådet og Parlamentet, da begge disse institutioner har egne processer til at indhente input.

DE finder det positivt, at Kommissionen fremadrettet pålægger sig selv at give en særskilt begrundelse for alle forslag i henhold til principperne om subsidiaritet og proportionalitet.

DE finder det positivt, at der sættes fokus på konsekvensvurderinger af de ændringer, der foretages i lovforslag af Rådet og Parlamentet. DE så dog gerne, at Kommissionen tog sit ejerskab for lovforslag mere alvorligt og

henviser til, at Kommissionen gennem hele lovgivningsprocessen har mulighed for at trække deres forslag tilbage, hvis det efter omarbejdning afviger markant fra det oprindelige forslag og formål.

DE forventer, at den danske regering vil arbejde for, at Rådet påtager sig sin del af ansvaret for bedre lovgivning og herunder støtter konsekvensanalyser foretaget efter at ændringer har fundet sted i Rådet, samt at trialogforhandlingerne bliver mere transparente.

DE finder det positivt, at Kommissionen vil styrke de konsoliderede tekster, så det bliver nemmere for virksomhederne at forstå og benytte sig af lovgivningen.

DE finder det særligt positivt, at Kommissionen vil gøre REFIT-programmet mere inkluderende og ser etableringen af en regelforenklings-plattform et positivt skridt.

DE havde dog gerne set, at der havde været mere fokus på små, målrettede forenklinger af lovgivningen og finder det uklart, hvordan regelforenklings-plattformens anbefalinger skal omsættes til praksis i forhold til små ændringer i større lovkomplekser. DE bemærker, at regelforenklings-plattformen derved risikerer at miste sin betydning og henviser til, at det danske Virksomhedsforum for enklere regler har vist sin styrke ved, at der er foretaget konkrete, målrettede ændringer på basis af de givne anbefalinger.

DE beklager, at der i arbejdet med implementering ikke sættes fokus på brugen af implementeringsgrupper. DE har længe ønsket, at man styrker brugen af implementeringsgrupper eller gør dem obligatoriske. DE henviser til, at regeringen over for Virksomhedsforum for enklere regler har bekræftet, at man vil arbejde for dette, hvilket ikke er lykkedes.

Dansk Industri (DI) kvitterer for Kommissionens indsats for at følge systematisk op på regelforenklingsarbejdet i EU og finder, at regelforenklingsprogrammet REFIT tjener et vigtigt formål til at skabe øget gennemsigtighed i EU og til at se eksisterende EU-lovgivning kritisk efter i sømmene.

DI forventer, at Kommissionens nye tiltag vil markere et paradigmeskifte for regelforenklingsarbejdet i EU, hvilket kan tilgodese virksomhedernes konkurrenceevne. DI anbefaler, at det konkrete regelforenklingsarbejde generelt udvikles i tæt samarbejde med erhvervslivet.

DI finder, at for meget bøvl og administrative byrder i EU hæmmer vækst og jobskabelse i Europa. DI anslår, at danske virksomheder årligt bruger

29,3 mia. kroner på at håndtere administrative byrder i form af efterlevelse af lovkrav. DI betoner, at over halvdelen af disse byrder (51 procent) stammer fra EU-lovgivning, hvorved byrdefuld EU-lovgivning årligt koster danske virksomheder et to-cifret milliardbeløb.

DI mener, at der er behov for at skabe enklere regler og en langt mere erhvervsvenlig lovgivning i både Danmark og i EU.

DI så gerne, at Kommissionen indfører en ny kvantitativ nettomålsætning for reduktion af erhvervslivets byrder forbundet med EU-lovgivning. DI har opfordret til at indføre en ny kvantitativ nettomålsætning om reduktion af de administrative byrder med 25 procent inden 2020. DI opfordrer alternativt til, at regeringen arbejder for, at Kommissionen fastsætter reduktionsmål inden for specifikke lovgivningsområder i EU, hvilket kunne knyttes til de ti områder, som Kommissionen har identificeret som de mest byrdefulde i EU.

DI henviser til, at danske og internationale erfaringer viser, at der skal en konkret byrdemålsætning til for at skabe det fornødne pres i embedsværket, hvis der for alvor skal opnås en forenkling af den eksisterende lovgivning. DI fremhæver, at nye kvantitative målsætninger vil holde arbejdet med forenkling af administrative byrder højt på den politiske dagsorden.

DI er særligt tilfreds med, at Kommissionen har ladet sig inspirere af det danske Virksomhedsforum for enklere regler og nu også introducerer en model på europæisk plan, som virksomheder og andre interessenter kan indberette bøvlede regler og byrder til. DI henviser til de gode resultater i Danmark og har store forventninger til den nye regelforenklings-platform. DI bemærker, at det danske Virksomhedsforum for enklere regler ofte kommer til kort, fordi indberettede byrder stammer fra EU-lovgivning.

DI opfordrer til, at den danske regering indretter den danske regelforenklingsindsats, så eksempler på byrdefuld EU-lovgivning løbende sendes direkte videre til den nye regelforenklings-platform. DI foreslår, at Virksomhedsforum for enklere regler inddrages systematisk i dette arbejde.

DI bemærker, at det tyder på, at Kommissionen udviser det nødvendige mod til at indføre det såkaldte 'følg-eller-forklar'-princip, som er styrken ved det danske Virksomhedsforum for enklere regler.

DI bemærker, at etableringen af den nye regelforenklings-platform er et vigtigt skridt på vejen til at eliminere byrdefulde regler og procedurer i EU. DI finder, at der fortsat er behov for at følge Kommissionens intentioner helt til dørs og opfordrer den danske regering til at sætte et højt am-

bitionsniveau for det konkrete regelforenklingsarbejde i den nye regelforenklings-platform samt sikre, at erhvervslivets interesser varetages bedst muligt via en aktiv dansk repræsentation.

DI er tilfreds med, at Kommissionen i forbindelse med en ny interinstitutionel aftale om bedre lovgivning vil lægge pres på Rådet og Parlamentet for at indføre systematiske konsekvensvurderinger af deres væsentligste ændringsforslag. DI bemærker, at det for ofte ses, at byrdefulde krav og regler rettet mod erhvervslivet lukkes ind ad bagdøren undervejs i lovprocessen i EU. DI mener, at der er behov for, at alle forhandlinger i Rådet og Parlamentet baseres på et fuldt oplyst grundlag, så nye ændringsforslag, der påfører erhvervslivet u hensigtsmæssige byrder, fjernes i tide.

DI mener, at det er et demokratisk problem, at der i dag ikke er et tilstrækkeligt fokus på at gå konsekvenserne af nye ændringsforslag fra Rådet og Parlamentet systematisk efter i sømmene og betoner, at man med et mere oplyst grundlag ville undgå, at erhvervslivet rammes af unødvendige byrder, som er ude af proportioner med lovens hensigt. DI mener, at konsekvensvurderinger i Rådet og Parlamentet som minimum bør indeholde en vurdering i forhold til proportionalitet og subsidiaritet.

DI opfordrer den danske regering til at arbejde for, at Rådet påtager sig det nødvendige ansvar for at indføre konsekvensvurderinger af ændringsforslag i forbindelse med forhandlinger om den kommende interinstitutionelle aftale om bedre lovgivning.

DI opfordrer til, at den danske EU-høringsproces justeres, så Folketinget og danske interessenter inddrages rettidigt.

DI fremhæver aktionærrettighedsdirektivet som et eksempel på et forslag, hvor der mangler konsekvensvurderinger af de mange vidtgående ændringsforslag, som Parlamentet har introduceret i forhandlingerne.

DI finder det uklart, om Kommissionens indførelse af en høringsperiode på 8 uger efter et forslag er fremsat, vil betyde, at forhandlingerne først kan begyndes efter denne periode. DI finder under alle omstændigheder, at det giver anledning til at tilpasse den danske EU-beslutningsprocedure.

DI lægger vedrørende Kommissionens nye Udvalg for Forskriftskontrol vægt på, at det nye organ bevarer uafhængigheden og anbefaler, at organets henstillinger om forbedring af mangelfulde konsekvensvurderinger får stor vægt. DI så dog gerne, at organet fik mere vidtgående beføjelser, så ufuldstændige konsekvensvurderinger fremover ikke så dagens lys.

Danmarks Rederiforening (DRF) er generelt positiv for udformningen af Kommissionens meddelelse.

DRF kan tilslutte sig meddelelsens formål om at styrke gennemsigtigheden, opmærksomheden og den vidensbaserede tilgang til udarbejdelse af forslag til ny EU-regulering. DRF deler Kommissionens ambition om, at eventuelle nye EU-initiativer samt bedre reguleringsinitiativer ikke medfører yderligere administrative byrder.

DRF bemærker, at man over de seneste år har oplevet flere eksempler på overregulering og unødvendig administration. DRF fremhæver processen vedrørende den nye Single Window-platform, som er den fremtidige platform for kommunikation med myndighederne i forbindelse med et skibs ankomst og afgang til en havn, samt aktionærrettighedsdirektivet som eksempler på lovgivning, som ville have nydt godt af bedre reguleringsinitiativet. DRF opfordrer Kommissionen til at udføre en ex-post analyse af de unødvendige udfordringer, disse direktiver indfører.

DRF kan tilslutte sig etableringen af en regelforenklings-platform og henviser til de gode erfaringer i det danske Virksomhedsforum for enklere regler. DRF mener, at Danmark bør stille med en stærk kandidat til regelforenklings-platformen, som har et solidt kendskab til processerne og arbejdet i det danske Virksomhedsforum for enklere regler.

DRF finder det positivt, at Kommissionen gennemfører et 'følg-eller-forklar'-princip med inspiration fra det danske Virksomhedsforum for enklere regler.

DRF finder det positivt, at tre af medlemmerne i Kommissionens Udvalg for Forskriftskontrol udpeges uden for Kommissionen, samt at der nu også skal ske en vurdering af eksisterende EU-lovgivning. DRF havde dog gerne set en fuldstændig uafhængighed, således at alle medlemmer udpeges uden for Kommissionen.

DRF støtter, at meddelelsen nævner, at overimplementering af EU-regler skal undgås. DRF finder, at et vigtigt redskab til at undgå overimplementering er det nye krav fra vækstaftalen 2014 om, at alle danske ministerier ved udarbejdelse af ny, erhvervsrelevant regulering skal vurdere reguleringens erhvervsøkonomiske konsekvenser.

Finansrådet har afgivet høringssvar sammen med Børsmæglerforeningen. Høringssvaret er gengivet ovenfor.

Forbrugerrådet Tænk (FBR) påpeger, at Kommissionens pakke om bedre regulering har stor betydning for ikke kun virksomhederne, men også forbrugerne.

FBR præciserer, at ingen kan være imod bedre regulering eller for ”unødvendige” administrative byrder, men giver udtryk for bekymring ud fra tidligere erfaringer. FBR fremfører, at man tidligere har måttet minde om, at bedre regulering ikke må bruges som skalkeskjul for at fjerne forbrugerbeskyttelsesregler.

FBR hæfter sig ved, at skiftende danske regeringer har udtalt, at bedre regulering skal ske ud fra en balanceret og integreret tilgang, der ikke forringer beskyttelsen af miljøet og forbrugerne.

FBR finder det vigtigt, at den nye regelforenklings-plattform ikke kun kommer til at dreje sig om input fra erhvervslivet, ligesom det er vigtigt, hvem der afgør, hvad der er byrdefuldt eller ej. FBR finder det interessant, hvem der bliver medlemmer af ekspertgruppen og finder det afgørende, at civilsamfundet bliver bredt repræsenteret.

FBR finder, at der er mange fine løfter i Kommissionens meddelelse og konkluderer foreløbigt, at det bliver afgørende, hvordan den nye politik udmøntes. FBR bemærker, at sporene fra tidligere skræmmer.

FBR finder det bekymrende, at der allerede nu er tegn på, at forbrugerlovgivning forsinkes eller standses og nævner eksempelvis nye tiltag vedrørende cirkulær økonomi og emner indenfor fødevare- og kemiområdet. FBR finder det bekymrende, at Kommissionen taler om overregulering, hvis en medlemsstat overvejer at lovgive udover EU-lovgivningens minimum.

FBR finder det vigtigt, at Kommissionens begrundelse for iværksættelse af bedre reguleringsdagsordenen ikke kommer til at give bagslag, således at borgerne ikke længere kan genkende deres bekymringer og interesser i, hvad EU leverer i fremtiden.

FTF har givet høringssvar sammen med AC-Akademikerne og LO. Høringssvaret er gengivet ovenfor.

Kommunernes Landsforening (KL) er overordnet positiv overfor, at EU tager hul på drøftelsen om, hvordan EU kan lave bedre regulering, hvor der lægges op til at øge gennemsigtigheden i EU-lovgivningsprocessen, forbedre kvaliteten af lovgivningen og effektivisere den eksisterende EU-lovgivning.

KL bemærker, at lokale myndigheder spiller en central rolle i forbindelse med at sikre opfyldelsen af de politiske mål fastsat af EU, idet danske kommuner ofte er den myndighed, som implementerer EU-lovgivning i praksis. KL nævner som eksempler jobskabelse, energieffektivitet og klimaændringer. KL finder det afgørende, at kommunerne får mulighed for at tilpasse politikken til den lokale virkelighed uden, at EU-reguleringen skaber unødigt administration eller restriktioner.

KL finder det afgørende, at den kommunale dimension bliver en del af EU's politikudvikling og lovgivning, hvilket betyder, at samtlige institutioner i EU bør tage den kommunale dimension med i overvejelserne, når der forberedes ny lovgivning eller politikker i forbindelse med implementeringen og udarbejdelsen af ny regulering eller ved gennemgangen af eksisterende lovgivning. KL mener, at der i Kommissionens meddelelse mangler en konkretisering af, hvordan Kommissionen vil gøre dette, og at det er uklart, hvilke retningslinjer der skal være gældende for vurderingen af nærhedsprincippet.

KL finder det afgørende, at både Rådet og Parlamentet forholder sig til nærheds- og proportionalitetsprincipperne, hvis de to institutioner påtænker væsentlige ændringsforslag i forbindelse med lovgivningen.

KL finder det positivt, at Kommissionen lægger op til en ny inter-institutionel aftale for bedre lovgivning, hvor der lægges op til, at både Rådet og Parlamentet skal forpligte sig til at foretage konsekvensanalyser, hvis de to institutioner foretager væsentlige ændringer under lovgivningsprocessen.

KL finder, at der bør opstilles meget klare regler for, hvornår Rådet og Parlamentet skal lave konsekvensanalyser, og at der bør afsættes de rette ressourcer til dette.

KL er positiv over for Kommissionens forslag om, at det i første omgang skal prioriteres at forenkle eksisterende lovgivning frem for at tage nye lovgivningsinitiativer, samt at der lægges op til analyse og evaluering i hele lovgivningsprocessen.

KL finder det positivt, at Kommissionen ønsker klarere kriterier for, hvornår Kommissionen skal anvende delegerede retsakter, og hvornår Kommissionen skal bruge gennemførelsesretsakter. KL finder det også positivt, at Kommissionen foreslår, at de kan konsultere interessenter, før der fremsættes forslag til delegerede retsakter og opfordrer til, at denne praksis gøres gældende på alle områder.

KL finder det ønskeligt, at Kommissionen skaber større åbenhed om procedurerne for sin brug af ekspertgrupper herunder udvælgelsesprocedurerne for nedsættelsen af disse grupper. KL bemærker, at det lokale niveau ofte ikke er repræsenteret i ekspertgrupperne. KL foreslår, at det bør være et krav, at Kommissionen informerer offentligt om de ekspertgrupper, som Kommissionen nedsætter og at der sikres en mere balanceret sammensætning af ekspertgrupperne.

KL finder det positivt, at Kommissionen vil stramme kontrollen med kvaliteten af konsekvensanalyserne. KL finder det på det nuværende grundlag ikke muligt at vurdere, om Udvalg for Forskriftskontrol vil bidrage til at opnå de ønskede formål. KL bemærker, at det ikke er klart beskrevet, hvilke beføjelser udvalget får, og hvordan det sikres uafhængighed samt at der ikke er forelagt et budget for udvalget.

KL finder det uheldigt, at der i Kommissionens ledsagende 'værktøjskasse' for bedre regulering ikke nævnes, at det i forbindelse med konsekvensvurderinger kan være nødvendigt at se på lovgivningens konsekvens i forhold til den offentlige sektor.

KL bemærker Kommissionens ønske om at underlægge de europæiske sociale parters aftaler en konsekvensanalyse, før de præsenteres for Rådet til beslutning. KL bemærker ligeledes, at det er vigtigt at dette ikke bliver en glidebane, som underminerer de sociale parters autonomi. KL mener, at disse konsekvensanalyser kun bør forholde sig til, hvorvidt aftalen er i overensstemmelse med EU's kompetencer, at parternes repræsentativitet er i orden, og at aftalen er i overensstemmelse med fællesskabsretten.

Landbrug & Fødevarer (L&F) ser effektiv regulering som en grundlæggende forudsætning for vækst, og den fælles EU-lovgivning som afgørende for lige konkurrencevilkår på det europæiske marked. L&F mener, at der bør være klarhed over konsekvenserne af ny lovgivning, og at reglerne bør være enkle. L&F bakker op om Kommissionens mål om at forbedre EU-lovgivningen.

L&F finder det positivt, at Kommissionen fremover vil fokusere mere på at forbedre eksisterende lovgivning i stedet for at skabe ny lovgivning. L&F finder det værdifuldt, at Kommissionen vil arbejde for større åbenhed i relation til det europæiske lovgivningsarbejde.

L&F understreger, at større åbenhed hverken bør føre til overvældende nye bureaukratiske processer, eller til at EU bliver handlingslammet. L&F finder, at fokus bør være på at finde den rette balance mellem forbedring, transparens, inklusion og handlekraft.

L&F ser bedre regulering som en afgørende dagsorden og støtter den entydigt. L&F finder det afgørende, at regelforenklingsarbejdet leder til konkrete lettelser for landmænd og virksomheder i fødevareklyngen.

L&F udtrykker stor opbakning til oprettelsen af regelforenklingsplatformen og henviser til den store succes med det danske Virksomhedsforum for enklere regler. L&F forventer et konstruktivt og udbytterigt arbejde og understreger, at arbejdet skal lede til konkrete lettelser for virksomhederne.

L&F bakker op om, at en uafhængig instans kan bidrage med øget viden og troværdighed i forbindelse med konsekvensvurderinger af lovgivning og opfordrer til, at en lignende instans oprettes i Danmark i forbindelse med implementering af EU-lovgivning. L&F finder det afgørende, at vurderingerne fra denne instans får reel betydning og finder, at det bør sikres, at vurderingerne er obligatoriske og forelægger så betids, at de kan indgå i udarbejdelsen af det endelige kompromis mellem Parlamentet, Kommissionen og Rådet.

L&F bakker op om Kommissionens 'følg-eller-forklar'-princip, hvorefter medlemsstaterne tilskyndes til ikke at foretage overimplementering og at forklare hvorfor, hvis de gør.

L&F støtter Kommissionens ønske om, at EU-reglerne skal være implementeret rigtigt og håndhævet på tværs af Unionen. L&F finder, at uensigtsmæssig overimplementering vil hæmme konkurrenceevnen for det enkelte medlemsland og for EU som helhed, samt at uens implementering vil betyde en konkurrenceforvridning på tværs af medlemslandene.

L&F finder det vigtigt, at der i bestræbelserne på at minimere konkurrenceforvridning ikke kun er fokus på overimplementering men også på underimplementering i nogle medlemslande.

L&F fremsætter en række forslag til mere ensartet og meningsfuld implementering af EU-regulering, hvilket omfatter øget brug af resultattavler af medlemslandenes implementering, mere målrettet anvendelse af benchmarking af rettidig og korrekt implementering, samt at Kommissionens i forbindelse med direktivbaseret lovgivning gør brug af implementeringsgrupper.

LO har afgivet fælles høringssvar sammen med AC- Akademikerne og FTF. Høringssvaret er gengivet ovenfor.

Realkreditforeningen (RKF) roser Kommissionen for at have påtaget sig denne selvransagende opgave, som er et prisværdigt og nødvendigt initia-

tiv, men som også kræver en voldsom kursændring, før det bliver til virkelighed.

RKF finder det afgørende, at EU holder sig til at forestå den lovgivning, hvor EU kan gøre en positiv og uundværlig forskel i alle medlemslande. RKF finder, at initiativer møntet på enkelte medlemsstater ikke nødvendigvis gør gavn i de øvrige, og så bør EU lade sådan regulering ligge. RKF bemærker, at dette ikke sker, men at der tværtimod ofte ses detailregulering på direktivniveau, som ikke giver mening i alle medlemsstater. RKF finder, at fokus på denne problematik vil være et velkomment og vigtigt bidrag til at højne lovkvaliteten i EU.

RKF peger på, at harmoniseringsniveauet stiger, hvilket gør implementeringen i eksisterende lovgivning vanskelig og meget lidt overskuelig og begrundet. RKF finder, at meget detaljeret lovgivning på områder, der allerede er tæt reguleret nationalt, bidrager til, at det bliver svært at gennemskue, hvad der gælder, og hvorfor der er behov for EU-lovgivning. RKF opfordrer til, at der tænkes nøje over, hvilket harmoniseringsniveau der er behov for. RKF nævner EU's Boligkreditdirektiv som eksempel.

RKF finder det vigtigt at inddrage interessenter og at der gennemføres konsekvensvurderinger så tidligt i lovgivningsprocessen som muligt.

RKF bemærker, at enkel, målrettet og tilgængelig regulering og viljen til at se på hensigtsmæssigheden af eksisterende lovgivning også er væsentlig at holde sig for øje for Parlamentet.

Realkreditrådet (RKR) hilser det velkomment, at Kommissionen har fokus på bedre regulering på EU-niveau. RKR finder, at øget inddragelse af interessenter i løbet af beslutningsprocessen og fokus på analyse af konsekvenserne af lovgivningen er vigtige elementer.

RKR finder det positivt, at der i Kommissionens pakke indgår initiativer for regulering på teknisk niveau herunder delegerede retsakter. RKR finder dog omfanget af den nye åbenhed i den forbindelse svær at vurdere, da der lægges op til en række undtagelser.

RKR anser den tekniske regulering for en særlig udfordring, da den er meget omfattende, har stor detaljegråd og er udenfor politisk kontrol, selv om den kan indeholde politiske valg. RKR ser gerne, at Kommissionens intentioner om at sikre bedre regulering og reducere de administrative byrder ikke kun bliver en øvelse for den primære lovgivning, men at principperne også bliver gældende for den tekniske regulering.

RKR opfordrer til, at man fra dansk side sætter fokus på aspektet med lovgivning på teknisk niveau i det videre arbejde med Kommissionens meddelelse.

9. Generelle forventninger til andre landes holdninger

Der er blandt medlemslandene bred opbakning til Kommissionens indsats under REFIT-programmet. Flere medlemsstater ønsker yderligere initiativer på området, eksempelvis i form af en kvantitativ målsætning for regelforenklingen og en fælles uafhængig konsekvensvurderingsenhed for Kommissionen, Europa-Parlamentet og Rådet.

10. Regeringens foreløbige generelle holdning

Regeringen hilser Kommissionens meddelelse velkommen.

Regeringen støtter generelt arbejdet med forenkling af EU-regulering. Regeringen arbejder for, at der på EU-niveau sikres en sammenhængende indsats for smart regulering, der resulterer i en forenkling af EU-reguleringen og reduktion af unødige administrative byrder.

Regeringen lægger vægt på, at reguleringsmæssige byrder kun vil blive reduceret i de tilfælde, hvor det ikke medfører forringelser af de grundlæggende beskyttelsesniveauer i lovgivningen, herunder særligt på arbejdsmiljøområdet, således at virksomheders størrelse som udgangspunkt ikke bør have indflydelse på, hvilke regler de er omfattet af.

Regeringen støtter, at smart regulering sker ud fra en balanceret tilgang og handler om at øge kvaliteten i reguleringen. En øget kvalitet i reguleringen giver let og smidig administration i virksomhederne og øger deres efterlevelse, som dermed fører til højere beskyttelse.

Regeringen støtter endvidere, at indsatsen for at reducere reguleringsmæssige byrder i EU-regulering kommer til at indeholde et styrket fokus på interessenterne og disses oplevede byrder, bl.a. gennem en forbedring af Kommissionens høringsprocedurer og systematisering af Kommissionens feedback til interessenterne. Det er imidlertid regeringens holdning, at alle interessenter bør inddrages på lige fod i Kommissionens høringsprocesser.

Regeringen støtter i den sammenhæng, at der etableres en regelforenklingsplatform med inddragelse af interessenterne samt, at forslagene herfra skal være omfattet af et ”følg-eller-forklar”-princip.

Regeringen er endvidere opmærksom på forslaget fra en gruppe af medlemslande, der bl.a. indeholder et forslag om en fælles uafhængig konsekvensvurderingsenhed. Regeringen er enig i behovet for bedre konsekvensvurderinger, men den nærmere udformning heraf bør overvejes.

Regeringen hilser Kommissionens nye samlede, egne retningslinjer for Kommissionens interne arbejde med bedre regulering velkommen og hæfter sig ved, at Kommissionen blandt andet introducerer en digital dimension i sine retningslinjer for udarbejdelse af konsekvensvurderinger.

Regeringen hilser Kommissionens årlige REFIT-resultattavle velkommen og opfordrer Kommissionen til så vidt muligt at kvantificere opgørelsen af resultaterne, så resultaterne giver det bedst mulige overblik over fremdriften i REFIT-programmet.

11. Tidligere forelæggelse for Folketingets Europaudvalg

Sagen har ikke tidligere været forelagt Folketingets Europaudvalg.