
 | 1

Bättre lagstiftning
genomgång och vägen framåt

#EUHaveYourSay

Manuskriptet färdigställt i April 2019
Europeiska kommissionen är inte ansvarig för eventuella följder av vidareutnyttjandet av denna publikation.
Luxemburg: Europeiska unionens publikationsbyrå, 2019
© Europeiska unionen, 2019
Vidareutnyttjande tillåtet med angivande av källan.
Policyn för vidareutnyttjande av kommissionens handlingar styrs av beslut 2011/833/EU (EUT L 330, 14.12.2011, s. 39).
För vidareutnyttjande eller kopiering av fotografier eller annat material som inte omfattas av Europeiska unionens upphovsrätt
måste tillstånd begäras direkt från upphovsrättsinnehavaren.

Print	 ISBN 978-92-76-01466-9	 doi:10.2792/609088	 KA-01-19-281-SV-C
PDF	 ISBN 978-92-76-01510-9	 doi:10.2792/356680	 KA-01-19-281-SV-N

Printed by the Publications Office, Luxembourg

 | 3

Bättre lagstiftning:
genomgång och
vägen framåt

15 April 2019

4 | Bättre lagstiftning: genomgång och vägen framåt

Junckerkommissionen siktade på att göra andra saker annor-
lunda (1). Med en beslutsam inriktning på tio politiska prio-
riteringar har vi skapat konkreta resultat i de frågor som är
viktigast för människorna i EU. En av dessa prioriteringar var
demokratisk förändring, och under den gångna mandatperio-
den har vi satt principerna om bättre lagstiftning i centrum för
vår lagstiftningsprocess, eftersom ett mer öppet, deltagarinrik-
tat och evidensbaserat beslutsfattande har enorm betydelse
för att öka legitimiteten i EU:s ingripanden. Vi har ställt om våra
interna arbetsmetoder och planeringsprocesser för att bygga
in bättre lagstiftning i alla led i planerings- och programcykeln
och för att tillhandahålla rationaliserade årliga arbetsprogram.

Principerna om bättre lagstiftning infördes som ett led i en
strävan efter bättre styrelseformer i EU (2) och för att förankra
hållbar utveckling i EU:s beslutsfattande (3) genom att eko-
nomiska, sociala och miljömässiga konsekvenser betraktas
samlat. Bättre lagstiftning går ut på att professionalisera alla
aspekter av vårt politiska beslutsfattande och att anpassa det
till dagens värld. Det är inte en fråga om byråkratisk exercis:
bättre lagstiftning handlar om att lagstifta när det är nödvän-
digt för att nå gemensamma mål som bara kan förverkligas
med förenade krafter på europeisk nivå. Det är inte en fördold
satsning på avreglering. Bättre lagstiftning handlar också om
att överväga alternativa sätt att nå resultat, eftersom lagstift-
ning inte bör vara ett självändamål. Åtgärder på EU-nivå bör
alltid ge ett mervärde jämfört med vad som kan uträttas på
nationell, regional eller lokal nivå.

Den här kommissionen har därför varit ambitiös där det behöv-
des och återhållsam så ofta som möjligt. Vi ville skapa bättre
resultat för enskilda och företag i EU. Vi ville bygga upp för-
troendet för EU:s institutioner. Och vi försökte göra enskilda
och berörda parter aktivt delaktiga i utformningen av vad EU
gör, bör göra, bör göra annorlunda eller bör sluta göra. Genom
att lägga grunderna för öppenhet, ansvarsutkrävande och evi-
densbaserat beslutsfattande har kommissionen åtagit sig att
lagstifta bättre och genomföra de nyckelåtgärder som avisera-
des i maj 2015 (4), vilket har gjort det möjligt för oss att göra
verkliga framsteg mot dessa mål.

INLEDNING

(1) COM(2014) 910 final, kommissionens arbetsprogram för 2015 – En ny start.
(2) KOM(2001) 428: Styrelseformerna i EU - Vitbok,
https://eur-lex.europa.eu/legal-content/SV/TXT/?uri=celex:52001DC0428.
(3) KOM(2002) 276: Meddelande om konsekvensanalys:
https://eur-lex.europa.eu/legal-content/SV/TXT/?qid=1554883946999&uri=CELEX:52002DC0276.
(4) COM(2015) 215 final, Bättre lagstiftning för bättre resultat - en EU-agenda.
https://eur-lex.europa.eu/legal-content/SV/TXT/?uri=COM:2015:0215:FIN.
(5) Utfästelsen att göra detta varje gång befintlig lagstiftning revideras fastställdes i kommissionens arbetsprogram för 2017 efter den
inledande konsolideringen av det befintliga Refitprogrammet i paketet i maj 2015.
(6) https://eur-lex.europa.eu/legal-content/SV/TXT/HTML/?uri=CELEX:32016Q0512(01)&from=EN

Ruta 1. Nyckelåtgärder i
meddelandet om bättre lagstiftning,
maj 2015.

•	 	Bättre medverkan av de berörda parterna genom i)
möjligheter att lämna synpunkter under hela den poli-
tiska livscykeln, även på utkast till delegerade akter och
genomförandeakter, ii) ett åtagande om att samråda i
tolv veckor om alla nya förslag och utvärderingar, och
iii) en ny nätbaserad gemensam portal där alla berörda
parter kan få information om nya initiativ och uttrycka
sina åsikter.

•	 Integrerade riktlinjer och en heltäckande verktygslåda
för kommissionens personal om hur bättre lagstiftning
kan tillämpas under hela den politiska cykeln.

•	 	Förnyad beslutsamhet att utvärdera befintlig lagstift-
ning innan man föreslår ändringar (”utvärdera först”).

•	 	En oberoende nämnd för lagstiftningskontroll som kon-
trollerar alla konsekvensbedömningars och större utvär-
deringars kvalitet, och har sju heltidsledamöter som inte
deltar i den politiska beslutsprocessen, varav tre från
omvärlden utanför EU-institutionerna.

•	 	En ny utfästelse (5) om att systematiskt kontrollera möj-
ligheterna till förenkling och ökad effektivitet vid över-
synen av befintlig lagstiftning, utan att motverka syftet
med den.

•	 En Refitplattform som bidrar med ett perspektiv underi-
från till kommissionen i denna uppgift.

•	 Ett förslag som ledde till ett nytt interinstitutionellt avtal
om bättre lagstiftning mellan Europaparlamentet, Euro-
peiska unionens råd och Europeiska kommissionen som
antogs den 13 april 2016 (6).

1

https://eur-lex.europa.eu/legal-content/SV/TXT/?uri=celex:52001DC0428
https://eur-lex.europa.eu/legal-content/SV/TXT/?qid=1554883946999&uri=CELEX:52002DC0276
https://eur-lex.europa.eu/legal-content/SV/TXT/?uri=COM:2015:0215:FIN
https://eur-lex.europa.eu/legal-content/SV/TXT/HTML/?uri=CELEX:32016Q0512(01)&from=EN

 | 5

Vi har lagt fram meddelanden om de senaste årens resul-
tat (7) och årsrapporter om minskning av bördan sedan
2017 (8).

Nu är det dags att gå igenom hur de olika verktygen och
processerna för bättre lagstiftning fungerar. Målet är att
se vad som fungerar bra, var det finns problem och vilka
lärdomar som kan dras. Allmänt sett är budskapet posi-
tivt: bättre lagstiftning har förbättrat hur politiken utfor-
mas och bör även i fortsättningen stå i centrum för våra
arbetsmetoder. Men det finns utrymme för förbättringar,
och därför har vi utpekat områden som bör övervägas i
den mer allmänna debatten om framtida förbättringar.
För förbättringarna krävs att alla som deltar i utform-
ningen och genomförandet av politiska lösningar gemen-
samt anstränger sig mer.

Under den här genomgången har vi gjort en litteraturstudie,
hållit offentliga samråd och inhämtat synpunkter från övriga
EU-institutioner och EU-organ och från de avdelningar vid
kommissionen som tillämpar bättre lagstiftning i sitt dagliga
arbete. Hänsyn har också tagits till slutsatserna från arbets-
gruppen för subsidiaritet, proportionalitet och göra mindre men
göra det effektivare (nedan kallad arbetsgruppen) (9) och de
åtaganden som kommissionen gjorde till följd av dem (10).

Vi vill ge en eloge till de berörda parterna och deras bidrag till
den här genomgången, med många synpunkter på hur bättre
lagstiftning fungerar nu. De närmare resultaten av genom-
gången finns i det åtföljande arbetsdokumentet från kom-
missionens avdelningar (11). I det här meddelandet framhävs
de allmänna lärdomar som kan dras liksom vissa specifika
områden för bättre lagstiftning där ytterligare förbättringar
kan göras.

(7) COM(2017) 651 final, Genomförandet av agendan för bättre lagstiftning: Bättre lösningar för bättre resultat och COM(2016) 615
final. Bättre resultat för ett starkare EU.
http://ec.europa.eu/transparency/regdoc/rep/1/2017/SV/COM-2017-651-F1-SV-MAIN-PART-1.PDF
https://ec.europa.eu/transparency/regdoc/rep/1/2016/EN/1-2016-615-EN-F1-1.PDF
(8) https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-and-less-
costly_en
(9) https://ec.europa.eu/commission/files/report-task-force-subsidiarity-proportionality-and-doing-less-more-efficiently_en
(10) COM(2018) 703, En starkare roll för subsidiaritets- och proportionalitetsprinciperna i EU:s beslutsfattande.
(11) SWD(2019) 156.

Diagram 1. Bättre lagstiftning 2015–2018

•	 Över 70 % av de offentliga
samråden översattes till alla
officiella språk 2018.

•	 Över tre fjärdedelar av kon-
sekvens-bedömningarna av
förslag om översyn av lag-
stiftningen följde principen
”utvärdera först”.

0 100 200 300 400 500 600 700

417

259

151

691

150

89

Offentliga samråd

Konsekvensbedömningar

Färdplaner/kon-
sekvensbedömningarutlagda

Utvärderingar

Utkast till delegerade
akter utlagda

Förenklingsåtgärder

Refitplattformens yttranden

218

http://ec.europa.eu/transparency/regdoc/rep/1/2017/SV/COM-2017-651-F1-SV-MAIN-PART-1.PDF
https://ec.europa.eu/transparency/regdoc/rep/1/2016/EN/1-2016-615-EN-F1-1.PDF
https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-and-less-costly_en
https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-and-less-costly_en
https://ec.europa.eu/commission/files/report-task-force-subsidiarity-proportionality-and-doing-less-more-efficiently_en

6 | Bättre lagstiftning: genomgång och vägen framåt

Förutom vissa enskilda bekymmer råder i stort sett enig-
het om denna uppfattning i alla grupper av berörda parter.
Det kontrasterar mot de tidigare mer polariserade åsikterna
och återspeglar den heltäckande och balanserade karak-
tären i kommissionens system för bättre lagstiftning. De
av kommissionens personal som tillfrågades ansåg att de
olika verktygen och principerna för bättre lagstiftning är de
rätta, samtidigt som de erbjöd ett antal användbara för-
slag som kommer att tas i beaktas när vi överväger hur vi
kan förbättra verktygen för bättre lagstiftning och hur de
kan användas i framtiden. En litteraturstudie (12) visar också
att experterna välkomnar kommissionens starkare engage-
mang för evidensbaserat beslutsfattande, vägledningen i
form av kommissionens riktlinjer och verktygslåda för bättre

lagstiftning, värdet av principen ”utvärdera först” och de
betydligt ökade möjligheterna till delaktighet i EU:s politiska
beslutsprocess. Slutligen visar OECD:s jämförelse från 2018
av systemen för bättre lagstiftning i OECD-länderna (13)
också att kommissionens reformer 2015 har lett till bety-
dande förbättringar. Totalt sett är nu kommissionens rutiner
för lagstiftning några av de allra bästa i OECD (14).

Att bättre lagstiftning är uppskattat och behöver fortsätta att
tillämpas och vidareutvecklas framgår tydligt av genomgången.
Det är i själva verket i dag mer än någonsin välmotiverat
att lagstifta bättre. I en post-faktisk värld, där desinforma-
tion, ekokammare i sociala medier och direkt propaganda i
oskön förening undergräver den demokratiska debatten och

(12) Listorti G., Basyte Ferrari E., Acs S., Munda G., Rosenbaum E., Paruolo P., Smits P. (2019). The debate on the EU Better Regulation
Agenda: a literature review, EUR 29691 EN, Europeiska unionens publikationsbyrå, Luxemburg, 2019, ISBN 978-92-76-00840-8, doi:10.
2760/46617, JRC116035.
(13) http://www.oecd.org/governance/oecd-regulatory-policy-outlook-2018-9789264303072-en.htm
(14) Jämfört med den tidigare OECD-bedömningen (före paketet om bättre lagstiftning i maj 2015) ligger kommissionen nu på första
plats i OECD när det gäller intressenternas engagemang, och enligt bedömningen har kommissionen förfinat och förbättrat sin
tredjeplatsvinnande strategi för konsekvensbedömningar och har höjt sin placering när det gäller utvärderingar till fjärde plats. Inget
OECD-land eller associerat land får högre poäng i dessa tre grenar totalt.

ALLMÄNNA LÄRDOMAR 2

Det anses allmänt att framsteg har gjorts på flera områden sedan 2015. Det anses också allmänt att bättre lagstift-
ning måste fortsätta som ett naturligt inslag i kommissionens arbetsmetoder, med en långsiktig strävan att nå fram
till ännu fler förbättringar i framtiden.

http://www.oecd.org/governance/oecd-regulatory-policy-outlook-2018-9789264303072-en.htm

 | 7

vetenskapens auktoritet, är evidensbaserat beslutsfattande
inte bara gårdagens prioritering eller dagens normala arbets-
gång utan morgondagens absoluta nödvändighet.

Verktygen för bättre lagstiftning sätts in i en föränderlig
omvärld där politiska utmaningar och prioriteringar hela tiden
skiftar. Det blir allt mer angeläget att nå våra klimatmål och
FN:s mål för hållbar utveckling. Samtidigt utvecklas tekniken
allt snabbare. I denna alltmer komplexa värld blir det allt vik-
tigare att förstå de sektorsövergripande effekterna och kart-
lägga möjligheterna till synergi för att utforma och genomföra
lämpliga politiska lösningar under hela den politiska cykeln,
från utvärdering till genomförande. Det är till exempel viktigt
att ha lagstiftning som både främjar och tar vara på innova-
tion till förmån för miljön, ekonomin och allmänheten i EU.
Eller främjar den digitala tekniken inom lagstiftningen. Detta
är några av de förändringar som kommer att påverka hur vi
utformar politiken och underbygger våra förslag med underlag
från utvärderingar och konsekvensbedömningar.

Principerna om bättre lagstiftning bör vara en naturlig del av
verksamheten vid alla offentliga institutioner som har den typ
av uppgifter som kommissionen har anförtrotts. Genomgången,
särskilt personalintervjuerna, visar tydligt att en förändring i den
riktningen har ägt rum vid kommissionen de senaste åren. För-
ändringen är dock ännu inte oåterkallelig. För att den verkligen
ska bli oåterkallelig kommer kommissionen att behöva fortsätta
länge med att internt och externt framhäva betydelsen av bättre
lagstiftning.

Verktygen och rutinerna för bättre lagstiftning är till för att
stödja det politiska beslutsfattandet, inte ersätta det. Deras
främsta syfte är att lägga den bästa möjliga grunden för sunda
politiska beslut i rätt tid. Det kan ibland vara svårt att uppnå
detta i praktiken eftersom nya, brådskande politiska behov
ständigt dyker upp och processerna för bättre lagstiftning tar
lång tid. Vissa anpassningar av och undantag från rutinerna
för bättre lagstiftning har därför varit nödvändiga i praktiken,
och rimligen blir så också fallet framöver. Kommissionen har
strävat efter undantagen från de allmänna bestämmelserna
om utvärdering, offentliga samråd och konsekvensbedöm-
ningar ska vara så få som möjligt, att undantag ska motiveras

tydligt och öppet för omvärlden och att så mycket som möj-
ligt ska göras för att följa principerna om bättre lagstiftning i
det enskilda fallet. Genomgången visar att detta i allmänhet
varit fallet, men inte alltid. Där det är möjligt är det motiverat
med mer planering och bättre kommunikation om alla initiativs
aspekter som rör bättre lagstiftning.

Bättre lagstiftning är inte gratis. Processen för bättre lag-
stiftning kräver pengar och personal, och formkraven i den
politiska processen gör att det krävs längre tid att lägga
fram ett initiativ för antagande. Denna investering moti-
veras av nyttan, inte minst stöd till snabbare och mer
välunderbyggda beslut av parlamentet och rådet om kom-
missionens förslag. Kostnaderna måste dock hållas rimliga.
Genomgången visar hur processerna för bättre lagstiftning
kan bli effektivare utan att motverka syftet. Vi behöver bli
bättre på att erkänna, sprida och ta vara på den erfarenhet
och sakkunskap som finns hos kommissionens personal och
i nämnden för lagstiftningskontroll.

Slutligen har genomgången återigen bekräftat att bättre
lagstiftning måste vara en gemensam satsning för att
fungera. I takt med att kommissionens verktyg och processer
förbättras ytterligare blir fortsatta framsteg i allt högre grad
beroende av förbättringar som kommissionen kan underlätta
men inte genomföra på egen hand. Exempelvis visar genom-
gången tydligt att utvärderingarnas kvalitet förutsätter att
parlamentet, rådet och medlemsstaterna är samsynta om
när det är bäst att utvärdera, vilka indikatorer och ramar som
ska användas för att mäta resultaten och hur man effektivt
samlar in den information som behövs för övervakningen.
Konsekvensbedömningarnas användbarhet och relevans beror
också på huruvida konsekvenserna av väsentliga ändringar av
kommissionens förslag också bedöms, vilket parlamentet och
rådet åtagit sig att göra när det är lämpligt och nödvändigt (15).
För att nyttan med förenklingsarbetet i kommissionens förslag
ska förverkligas måste medlagstiftarna följa bestämmelserna
om detta och medlemsstaternas behöver genomföra dem på
lämpligt sätt. De offentliga samrådens omfattning är beroende
av att de andra EU-institutionerna och de nationella, regionala
och lokala myndigheterna deltar aktivt. Mer samarbete på alla
dessa områden är välbehövligt.

(15) Punkt 15 i det interinstitutionella avtalet om bättre lagstiftning.

8 | Bättre lagstiftning: genomgång och vägen framåt

ENSKILDA FRÅGOR OCH
ÖVERVÄGANDEN INFÖR
FRAMTIDEN3

Ett viktigt mål för den här kommissionen har varit att främja all-
mänhetens och det civila samhällets delaktighet i vårt politiska
beslutsfattande. Vi har gjort omfattande investeringar för att till-
handahålla verktyg för detta och skapa möjligheter för de berörda
parterna att bidra under hela den politiska processen. Vi har
infört ett krav på offentliga samråd för alla konsekvensbedöm-
ningar och utvärderingar, och har avsevärt ökat antalet offent-
liga samråd som översatts till alla EU-språk. Den nya portalen
Kom med synpunkter (16) tillhandahåller en samlad ingång där
de berörda parterna kan få mer information om kommissionens
beslutsfattande och lämna kommentarer, synpunkter och annan
information.

Dessa åtgärder verkar ha ökat de berörda parternas engage-
mang. Antalet besök på portalen uppgår nu till över 800 000 per
år. Det genomsnittliga antalet synpunkter och svar på offentliga
samråd varierar stort, men tendensen är ökande. Några samråd
sedan den 1 januari 2015 har väckt ett mycket stort intresse hos
allmänheten (17).

Ruta 2. Synpunkter på utkast till
delegerade akter: ett exempel

Direktiv (EU) 2018/2001 om förnybar energi skärper håll-
barhetskriterierna för bioenergi med olika bestämmelser,
bl.a. om hur produktionen av biodrivmedel får konsekven-
ser genom indirekt ändring av markanvändning. Kommis-
sionen fick befogenhet att anta en delegerad akt med
särskilda kriterier för att utpeka biodrivmedel med hög och
låg risk att orsaka indirekt ändring av markanvändning.
Efter ett antal möten med berörda parter, experter och
länder utanför EU färdigställdes ett utkast till delegerad
akt som lades ut för synpunkter i fyra veckor. Efter detta
grundliga samråd och de inkomna synpunkterna beslutade
kommissionen att ändra ett antal väsentliga delar av den
delegerade akten (18). Det var främst fråga om kriterierna
för certifiering av biodrivmedel som innebär låga risker för
indirekt ändring av markanvändning, flytande biobränslen
och biomassabränslen, i syfte att undanröja potentiella
kryphål och förhindra missbruk av bestämmelserna.

3.1 ÖPPNARE POLITISKT BESLUTSFATTANDE

(16) https://ec.europa.eu/info/law/better-regulation/have-your-say_sv
(17) Exempelvis fick samrådet 2018 om sommartid i EU 4,6 miljoner svar, medan samrådet 2016 om naturvård fick sig 550 000 svar och
samrådet 2017 om den gemensamma jordbrukspolitiken över 300 000 svar.
(18) C(2019) 2055 final, kommissionens delegerade förordning av den 13 mars 2019 om komplettering av direktiv (EU) 2018/2001
vad gäller följande: the determination of high indirect land-use change-risk feedstock for which a significant expansion of the produc-
tion area into land with high carbon stock is observed and the certification of low indirect landuse change-risk biofuels, bioliquids and
biomass fuels (svensk version ännu inte tillgänglig).

https://ec.europa.eu/info/law/better-regulation/have-your-say_sv
https://ec.europa.eu/info/consultations/2018-summertime-arrangements_en
http://ec.europa.eu/environment/nature/legislation/fitness_check/index_en.htm
https://ec.europa.eu/agriculture/consultations/cap-modernising/2017_en

 | 9

Konsekvensbedömningar, utvärderingar, kompletterande
instrument (t.ex. riktlinjerna och verktygslådan för bättre
lagstiftning) och den oberoende kvalitetskontroll som
nämnden för lagstiftningskontroll tillhandahåller är vik-
tiga verktyg för att omsätta evidens och de berörda par-
ternas synpunkter i objektiva analyser till stöd för det
politiska beslutsfattandet.

Det offentliga samrådet och kommissionens egen personal
stödde till övervägande del ett sådant evidensbaserat beslutsfat-
tande och var i allmänhet positivt inställda till de framsteg som
kommissionen har gjort för att förbättra sina verktyg. I nämndens
årliga rapport dokumenteras de framstegen. Parlamentet, rådet,
revisionsrätten och andra EU-institutioner samt OECD har också
i stort sett positiva åsikter, liksom många oberoende studier (22).

De flesta av dem nämner dock också brister och områden med
förbättringspotential.

Konsekvensbedömningar
Konsekvensbedömningarna används främst som underlag för
kommissionens politiska beslutsfattande. De motiverar beho-
vet och värdet av EU:s agerande och visar vem som kommer
att påverkas och hur, så att de ekonomiska, sociala och miljö-
mässiga konsekvenserna beaktas tillsammans. De behandlas
nu systematiskt i Europaparlamentets och rådets överlägg-
ningar om kommissionens förslag. En bättre uppfattning om
de fakta och konsekvenser som ligger till grund för de politiska
valen underlättar lagstiftningsförfarandet. Konsekvensbedöm-
ningar är också viktiga för att kommunicera legitimiteten i EU:s
åtgärder, eftersom de förklarar varför kommissionens förslag

3.2 BÄTTRE VERKTYG FÖR BÄTTRE POLITIK

(19) OECD (2018), OECD Regulatory Policy Outlook 2018, OECD Publishing, Paris, https://doi.org/10.1787/9789264303072-en.
(20) https://cor.europa.eu/en/engage/Pages/network-regional-hubs-implementation-assessment.aspx
(21) Avdelningarna använder en rad olika former av samråd, däribland offentliga och riktade samråd. Syftet med samrådsstrategin är att
utforma en effektiv och ändamålsenlig samrådsmetod genom att fastställa samrådets omfattning och mål, kartlägga berörda parter,
planera vad som ingår i samrådet samt bestämma samrådets tidpunkt och språktäckning.
(22) Se SWD(2019) 156, särskilt avsnitt 4.

I OECD:s jämförelse hamnade kommissionens system för
kontakter med de berörda parterna på första plats 2018 (19).
I svaren på kommissionens egna offentliga samråd nämndes
samråd och öppenhet som de två områden där de största
framstegen har gjorts sedan 2015. Samtidigt var samråd och
öppenhet också de två områden som ansågs ha störst behov
av förbättringar framöver. Det anses allmänt att systemet är
avancerat men inte har förverkligat hela sin potential.

Det offentliga samrådet visade att det kunskaperna om
möjligheterna att delta i kommissionens beslutsfattande
fortfarande är ganska svaga. Dessutom efterlyses mer
öppenhet kring hur kommissionen rapporterar om resulta-
ten av sina offentliga samråd och inbjudningar att lämna
synpunkter och hur de har använts, något som också får
stöd av litteraturstudien. Arbetsgruppen nämnde också
utmaningen att få in synpunkter från lokala och regionala
myndigheter i hela EU. Sedan dess har Regionkommittén
inrättat ett pilotnätverk av regionala nav för översyn av
EU:s politik (RegHub) för att bedöma hur EU:s lagstiftning
genomförs i praktiken (20).

Kommissionen kommer att intensifiera sitt samarbete med
Regionkommittén, Europeiska ekonomiska och sociala kom-
mittén, kommissionens representationer i medlemssta-
terna, de nationella myndigheterna och andra representativa

sammanslutningar för att öka den allmänna medvetenheten
om möjligheterna att bidra till kommissionens beslutsfattande.
Vi kommer särskilt att undersöka sätt att uppmuntra fler att
anmäla sig till e-postmeddelandena om kommissionens webb-
portal Kom med synpunkter, så att de får reda på när initiativ
och samråd startar.

Vi är också medvetna om att samråd är en resursintensiv verk-
samhet för de berörda parterna. Ju högre kvaliteten på fråge-
formulären för samråd är och ju tydligare vi redogör för hur
resultaten beaktas, desto mer inser de berörda parterna värdet
av deras bidrag och vill delta igen. Det gör svaren utförligare,
vilket motiverar kommissionens investeringar i samråd av hög
kvalitet.

Mer noggrant förberedda samrådsstrategier (21) med ett brett
spektrum av samrådsverktyg och ökad medvetenhet hos de
berörda parterna om möjligheterna att delta, tillsammans
med bättre samrådsunderlag och mer tillfredsställande svar
på de berörda aktörernas bidrag, är viktiga sätt att ytterligare
förbättra kommissionens mekanismer för offentliga samråd.
Vi bör fundera på hur man kan förbättra och övervaka de
offentliga samrådens och rapporteringens kvalitet. För kraven
på samråd förblir rimliga i förhållande till målen kan det fin-
nas ett behov av att ompröva det mervärde som vissa av de
nuvarande kraven tillför.

https://doi.org/10.1787/9789264303072-en
https://cor.europa.eu/en/engage/Pages/network-regional-hubs-implementation-assessment.aspx

10 | Bättre lagstiftning: genomgång och vägen framåt

ser ut som de gör och hur vi har bedömt den bevisning som
ligger till grund för de val vi gjort.

Alla initiativ behöver dock inte åtföljas av en konsekvensbe-
dömning. Ibland är det inte relevant (23), och ibland är det helt
enkelt inte möjligt. Mellan 2015 och 2018 saknade 8,5 % av
de förslag som kommissionen tillkännagett i sina arbetspro-
gram (24) konsekvensbedömning där de borde ha haft en (25).
Andelen är högre än vad vi skulle ha önskat, men bör sättas
in i det rådande politiska sammanhanget och behovet av att
reagera snabbt på utvecklingen inom exempelvis migrations-
och säkerhetspolitik. Det finns alltid situationer där det är
motiverat med undantag, men vi inser behovet av att kommu-
nicera det och förklara skälen till det så tidigt som möjligt (26).
I så fall kommer vi att se till att de arbetsdokument som åtföl-
jer kommissionens förslag eller på lämpligt sätt utökade moti-
veringar systematiskt tillhandahåller tillgänglig information
och så mycket analys av alternativen som möjligt. Om det inte
finns någon avsikt att genomföra en konsekvensbedömning
informeras allmänheten genom färdplaner. Det är därför vik-
tigt att öka medvetenheten om färdplanerna och se till att de
offentliggörs utan dröjsmål.

En annan viktig fråga är hur djupgående konsekvensbedöm-
ningen ska vara och hur lättfattliga rapporterna ska vara. De
berörda parterna vill att konsekvensbedömningarna ska bli
mer användarvänliga, men samtidigt ha en mer ingående ana-
lys av olika typer av konsekvenser. Dessa två motstridiga krav
behöver vägas mot varandra med omsorg. Två allmänna lär-
domar kan dock dras.

För det första är subsidiaritetsbedömningarna i konsekvensbe-
dömningarna ofta ganska allmänt hållna, och alltför juridiska
och formella. De är också skilda från bedömningen av de olika
alternativens proportionalitet. Vi har redan reagerat positivt
på arbetsgruppens rekommendationer i denna fråga (27) och
vi har bl.a. åtagit oss att införa den gemensamma tabell som
arbetsgruppen föreslår för att analysera subsidiaritet och pro-
portionalitet i våra konsekvensbedömningar, motiveringar och
riktlinjer för bättre lagstiftning.

När man för det andra beaktar vilken nivå på bedömningen
som är lämplig finns det behov av att beakta omfattningen
av de förväntade konsekvenserna och anpassa bedömnings-
djupet till begränsningar i tillgången till underlag, tidsåtgång
och resurser, samtidigt som hänsyn tas till vikten av att bevara
konsekvensbedömningens balans och omfattning.

Utvärderingar
Utvärderingar är en av hörnstenarna i bättre lagstiftning. De gör
att vi kan kontrollera om EU:s lagstiftning och finansieringspro-
gram ger önskat resultat och fortfarande är relevanta och ända-
målsenliga. De visar var problemen finns och vad de beror på,
och används sedan som grund för konsekvensbedömningar och
senare förslag som kan ge bättre resultat. De ger också den evi-
dens vi behöver för att förenkla och åtgärda onödiga kostnader
utan att motverka politikens syfte. Vi införde 2015 en gemensam
strategi för alla utvärderingar och åtog oss att systematiskt utvär-
dera lagstiftningen innan vi föreslår att den ska ses över. I slutet
av 2018 hade kommissionen gjort 259 utvärderingar. Ungefär tre
fjärdedelar av konsekvensbedömningarna som rör översyn av lag-
stiftning åtföljs nu av utvärderingar.

Principen ”utvärdera först” fungerar alltså. Det framgår dock
också av genomgången att utvärderingarnas kvalitet behöver
höjas (särskilt när det gäller utformning och objektivitet), att tid-
punkten inte alltid är lämplig och att de skulle kunna göras mer
resurseffektiva i praktiken. Det finns dock några allvarliga prak-
tiska och politiska hinder för detta.

För det första har Europaparlamentet, rådet och kommissionen
ännu inte något enhetligt tillvägagångssätt för utvärdering av
lagstiftning, trots åtagandena i det interinstitutionella avtalet
om bättre lagstiftning (28). I många fall har kommissionen inte
tillräcklig information om hur EU-lagstiftningen tillämpas i med-
lemsstaterna, eftersom den lagstiftning som parlamentet och
rådet antagit inte har kvar de föreslagna bestämmelserna om
insamling av de uppgifter som krävs för en god utvärdering. Det
är fortfarande svårt att få fram uppgifter om EU-lagstiftningens
resultat och effekter i praktiken i alla medlemsstater. I andra fall
lägger parlamentet och rådet till krav på olika översyner, eller sät-
ter tidsfrister för utvärdering av lagstiftningen som inträffar innan
det har hunit komma in tillräckligt mycket praktisk erfarenhet av
att tillämpa reglerna. Revisionsrätten har nyligen tagit upp dessa
tillkortakommanden. För att lösa dem krävs mer samarbete mel-
lan Europaparlamentet, rådet och kommissionen (29) än vad som
erbjuds i rådets nyligen antagna slutsatser (30). För att höja utvär-
deringarnas kvalitet kommer kommissionen att ägna särskild
uppmärksamhet åt att införa övervaknings- och rapporteringsbe-
stämmelser i sina framtida förslag, och kommer särskilt att se
till att sådana bestämmelser bibehålls i lagstiftningen om nästa
fleråriga budgetram.

För det andra följs visserligen principen ”utvärdera
först”, men utvärderingarna används inte alltid på bästa

(23) Kommissionen har tydliga riktlinjer i verktygslådan för bättre lagstiftning för när en konsekvensbedömning behövs, verktyg nr 9.
https://ec.europa.eu/info/files/better-regulation-toolbox-9_en.
(24) Förslag i bilagorna 1 och 2 till kommissionens arbetsprogram..

(25) För 19,5 % av förslagen ansågs det inte nödvändigt med en konsekvensbedömning. Mer information finns i SWD(2019) 156,
avsnitt 4.
(26) SWD(2017) 350: Better Regulation Guidelines, ruta 1; https://ec.europa.eu/info/sites/info/files/better-regulation-guidelines.pdf
(27) COM(2018) 703, En starkare roll för subsidiaritets- och proportionalitetsprinciperna i EU:s beslutsfattande.
(28) Se punkterna 22 och 23 i det interinstitutionella avtalet om bättre lagstiftning.
(29) Europeiska revisionsrättens särskilda rapport nr 16/2018, Efterhandsöversyn av EU:s lagstiftning: ett väletablerat men ofullständigt
system, punkterna 52–56 och 85–87 och rekommendation 1,
https://www.eca.europa.eu/Lists/ECADocuments/SR18_16/SR_BETTER_REGULATION_SV.pdf.
(30) Rådets slutsatser av den 29–30 november 2018, st14137/18, godkända av Coreper den 14 november 2018:
http://data.consilium.europa.eu/doc/document/ST-14137-2018-INIT/sv/pdf.

https://ec.europa.eu/info/files/better-regulation-toolbox-9_en
http://www.oecd.org/governance/oecd-regulatory-policy-outlook-2018-9789264303072-en.htm
https://ec.europa.eu/info/sites/info/files/better-regulation-guidelines.pdf
http://www.oecd.org/governance/oecd-regulatory-policy-outlook-2018-9789264303072-en.htm
https://www.eca.europa.eu/Lists/ECADocuments/SR18_16/SR_BETTER_REGULATION_SV.pdf
http://www.oecd.org/governance/oecd-regulatory-policy-outlook-2018-9789264303072-en.htm
http://data.consilium.europa.eu/doc/document/ST-14137-2018-INIT/en/pdf

 | 11

Lagstiftningen bör förbli ändamålsenlig och ge de resultat som
EU:s lagstiftare eftersträvat och allmänheten förväntat sig. Kom-
missionen har inriktat sig på att åtgärda onödiga kostnader utan
att kompromissa med våra högt satta politiska mål. Vi har ägnat
särskild uppmärksamhet åt att successivt se till att lagstiftningen
är lämplig för den digitala tidsåldern. Att göra lagstiftningen enk-
lare och mindre betungande förbättrar också genomförandet och
tillämpningen, och ger i slutändan bättre resultat. Detta gäller inte
minst små och medelstora företag.

Därför har vi successivt arbetat in Refitprogrammet i resten av
verksamheten, stött det genom att inrätta en expertgrupp på hög

nivå (Refitplattformen) som ska föreslå åtgärder för att minska
de befintliga bördorna utan att motverka de politiska målen, och
dessutom har vi informerat mer om de resultat som uppnåtts.

Kommissionen lade mellan 2015 och 2018 fram 150 åtgärder
om förenkling av EU-lagstiftningen. Refitplattformen bidrog till
arbetet. Den behandlade 684 inlagor från berörda parter och
avgav 89 yttranden (36) som kommissionen besvarade, bl.a. i sina
årliga arbetsprogram. Kommissionen presenterar på ett öppet
sätt resultaten av dessa insatser i årsrapporter (37) och en resul-
tattavla (38) som nu finns på nätet i en mer användarvänlig tapp-
ning. I rutan nedan visas några exempel.

3.3 ATT HÅLLA DEN BEFINTLIGA
LAGSTIFTNINGEN ÄNDAMÅLSENLIG

sätt. Kommissionen kan i sina konsekvensbedömningar
utnyttja utvärderingarna bättre som grund för problem-
formuleringen, och Europaparlamentet och rådet beaktar
i allmänhet inte utvärderingarna i sina överläggningar (31).
Utvärderingar och konsekvensbedömningar bör hänga sam-
man bättre, så att resultaten från de ena används mer effektivt
i de andra. Då kommer de politiska beslutsfattarna att använda
utvärderingarna mer, något som i sin tur stärker incitamenten
för användbara utvärderingar av hög kvalitet. Utvärderingar-
nas kvalitet beror i hög grad på deras ursprungliga utformning,
på om det finns information av god kvalitet om hur lagstift-
ningen fungerar, på de ställda frågornas relevans för det fak-
tiska beslutsfattandet samt på bedömningens omfattning. Om
omfattningen är för snäv kan viktiga faktorer försvinna i han-
teringen. Utvärderingarna bör alltid omfatta all relevant lag-
stiftning, även delegerade akter och genomförandeakter, samt
det nationella genomförandet av EU-lagstiftningen, eftersom
det också kan orsaka problem. I enlighet med arbetsgruppens
rekommendationer (32) bör hänsyn tas till hur man kan sam-
arbeta bättre med dem som direkt tillämpar EU-lagstiftningen
på lokal och regional nivå för att ta vara på deras praktiska
erfarenheter.

Nämnden för lagstiftningskontroll
Vi inrättade nämnden för lagstiftningskontroll 2015 (33) som
ersättning för den tidigare konsekvensbedömningsnämnden.
Jämfört med föregångaren har den nya nämnden betydligt mer
oberoende och större kapacitet, eftersom den består av sju hel-
tidsledamöter som inte har någon som helst roll i det politiska
beslutsfattandet, varav tre rekryterade utanför kommissionen.

Nämndens uppgifter har utökats till att granska kvaliteten på
större utvärderingar, inte bara konsekvensbedömningar som
tidigare. Genom sin kritiska och stringenta kontroll av konse-
kvensbedömningarnas kvalitet och genom att främja de nöd-
vändiga förbättringarna spelar nämnden en nyckelroll för att
garantera objektiviteten och trovärdigheten hos den evidens
som ligger till grund för kommissionens politiska beslut. I det
mycket begränsade antalet fall där kommissionen fattade ett
politiskt beslut att gå vidare med ett initiativ trots att nämn-
den inte i ett positivt yttrande uttalat att den underliggande
konsekvensbedömningen var adekvat, har vi offentligt förkla-
rat skälen till det. Vi har också ofta anpassat våra förslag för
att återspegla en mindre tillförlitlig evidensbas, t.ex. genom att
föreslå mindre långtgående åtgärder sedan nämnden uttryckt
betänkligheter över proportionaliteten i det rekommenderade
alternativet i vissa konsekvensbedömningar (34).

Nämndens egna rapporter visar att dess granskning lett till
bättre konsekvensbedömningar och utvärderingar (35). Svaren i
det offentliga samrådet bekräftar också nyttan med nämnden.
Att behöva svara på nämndens frågor är enligt kommissionens
personal en god förberedelse på att senare förklara kommis-
sionens politiska vägval under lagstiftningsförhandlingarna.
Nämndens positiva bidrag till bättre lagförslag erkänns på alla
håll, även om några berörda parter skulle vilja att nämnden
hade ett annat upplägg. Genomgången har samtidigt belyst
behovet av att öka allmänhetens medvetenhet om nämnden
och att ta vara på dess sakkunskap och erfarenhet inom kom-
missionen för att bättre stödja den allmänna förbättringen av
konsekvensbedömningar och utvärderingar.

(31) Punkterna 63 och 69–70 i revisionsrättens särskilda rapport 16/2018, Efterhandsöversyn av EU:s lagstiftning: ett väletablerat men
ofullständigt system.
(32) COM(2018) 703, En starkare roll för subsidiaritets- och proportionalitetsprinciperna i EU:s beslutsfattande.
https://eur-lex.europa.eu/legal-content/en/ALL/?uri=CELEX%3A52018DC0703.
(33) https://ec.europa.eu/info/law/law-making-process/regulatory-scrutiny-board_sv
(34) För fler exempel, se avsnitt 4.3 i SWD(2019) 156.
(35) https://ec.europa.eu/info/sites/info/files/rsb-report-2017_en.pdf
(36) De täcker 129 inlagor, eftersom flera inlagor från de berörda parterna helt enkelt var förfrågningar om information eller handlade
om frågor som ligger utanför Refitplattformens uppdrag.
(37) Se t.ex. 2018 års undersökning av bördorna: https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-
laws/refit-making-eu-law-simpler-and-less-costly/2018-annual-burden-survey_en.
(38) http://publications.europa.eu/webpub/com/refit-scoreboard/en/index.html

https://eur-lex.europa.eu/legal-content/en/ALL/?uri=CELEX:52018DC0703
http://www.oecd.org/governance/oecd-regulatory-policy-outlook-2018-9789264303072-en.htm
https://ec.europa.eu/info/law/law-making-process/regulatory-scrutiny-board_sv
http://www.oecd.org/governance/oecd-regulatory-policy-outlook-2018-9789264303072-en.htm
https://ec.europa.eu/info/sites/info/files/rsb-report-2017_en.pdf
https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-and-less-costly/2018-annual-burden-survey_en
https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-and-less-costly/2018-annual-burden-survey_en
http://publications.europa.eu/webpub/com/refit-scoreboard/en/index.html

12 | Bättre lagstiftning: genomgång och vägen framåt

Ruta 3. Exempel på förenkling som
trädde i kraft 2018.

Moms i gränsöverskridande e-handel mellan näringsidkare och
konsumenter (39). Den här lagstiftningen föreslogs ursprungligen
2016 och omfattar en gemensam ingång där näringsidkare som
säljer varor på nätet kan sköta sina momsskyldigheter på en enda
lättanvänd nätportal. Näthandlarna behöver inte längre momsre-
gistrera sig i var och en av de medlemsstater där de säljer varor.
När vi lade fram vårt förslag uppskattade vi att den gemensamma
ingången skulle generera besparingar på totalt 2,3 miljarder
euro för företagen och 7 miljarder euro i ökade momsintäkter för
medlemsstaterna.

En gemensam digital ingång med information, förfaranden,
hjälp och problemlösningstjänster (40). Genom denna lagstiftning,
som lades fram 2017, införs en gemensam digital ingång med
central tillgång till den information som enskilda och företag i EU
behöver för att kunna utöva sina EU-rättigheter. Ingången sam-
lar flera nätverk och tjänster på nationell och europeisk nivå. Den
erbjuder ett användarvänligt gränssnitt på alla officiella EU-språk.
När vi lade fram vårt förslag uppskattade vi att den gemensamma
digitala ingången kunde ge en minskning på 60 % av den tidsåt-
gång på 1,5 miljoner timmar som människor då ägnade åt att slå
upp saker på nätet innan de reser utomlands, medan företagen
kunde spara 11–55 miljarder euro om året.

Konsumentskyddssamarbete (41): Det här förslaget lades fram
2016 och går ut på att modernisera samarbetet för att minska den
skada som konsumenterna åsamkas genom gränsöverskridande
överträdelser. Det innebär med andra ord snabbare skydd för kon-
sumenterna, vilket sparar tid och resurser för medlemsstaterna
och företagen. Tack vare ytterligare samarbetsbefogenheter kan
myndigheterna agera snabbare och billigare för att gemensamt
stoppa utbredda överträdelser på nätet. Företag med verksamhet i
alla eller de flesta medlemsstaterna får möjlighet att förhandla om
åtaganden på EU-nivå, så att det blir enklare, snabbare och billigare
att lösa konsumenttvister.

De europeiska struktur- och investeringsfonderna (42). Den här
förordningen föreslogs 2016 och innehåller konkreta bestämmel-
ser om förenkling för att göra det lättare för stödmottagare och
myndigheter att använda fonderna, medan de finansiella reglerna
blir mer flexibla. När förslaget lades fram uppskattade kommis-
sionen att förenklingarna skulle minska felfrekvensen och genom-
förandekostnaderna för EU:s bestämmelser, vilket skulle bidra till
att optimera effekterna av den fleråriga budgetramen 2014–2020.

Genomgången visar att kommissionens insatser för att förenkla
och minska onödiga bördor är uppskattade och har gett resultat.
De har dock inte kommunicerats ordentligt, och de anses inte vara
tillräckliga, generellt sett.

Det finns därför ett behov av att fråga sig varför förenklingen
ofta är komplicerad och bördeminskningen ofta betungande. Det
är viktigt att undvika att driva ansträngningarna att kvantifiera
kostnader och nytta över det rimligas gräns. Målet är förenkling,
inte kvantifiering i sig. Kvantifiering är visserligen användbar, men
begränsas ofta av att vissa konsekvenser är kvalitativa till sin
karaktär eller att det saknas tillförlitliga uppgifter. Detta är särskilt
svårt när man försöker kvantifiera nyttan, och där kan kvalitativa
metoder ofta vara lämpligare.

Vi är fortfarande inte övertygade om att den typ av målbaserade
strategier för bördeminskning som rådet och vissa medlemssta-
ter har bett oss införa skulle vara särskilt givande. Vi redovisade
skälen till vår inställning 2017 och de har inte ändrats (43). Mål-
baserade strategier tenderar att överskugga det faktum att det är
legitimt och nödvändigt att påföra vissa kostnader för att uppnå
viktiga samhällsmål. Kommissionen föredrar att fokusera på de
kostnader som inte behövs för att uppnå lagstiftningens mål, på
grundval av fakta och med de berörda parterna delaktiga. Det är
mer transparent, mindre godtyckligt och leder sannolikt inte till
avregleringseffekter som motverkar de eftersträvade politiska
målen.

Kommissionen kommer att fortsätta reflektera över hur man kan
kartlägga förenklingspotentialen på bästa sätt och uttrycka den
som Refitmål och hur man kan göra det lättare att anta förenk-
lingsåtgärder och kommunicera dem bättre. Förbättringar med
att kartlägga orimliga kostnader i utvärderingarna skulle också
vara till nytta. Arbetsgruppen pekade i sin rapport på de kombi-
nerade effekterna av lagstiftning (inbegripet delegerade akter och
genomförandeakter) vars konsekvenser kanske inte bedöms eller
utvärderas tillräckligt väl. Refitprogrammet kan förmodligen spela
en större roll när det gäller att kartlägga och hantera regleringsin-
tensiteten (44), med Refitplattformens bistånd.

Genomgången visar att det finns stöd för Refitplattformen. Platt-
formen själv säger sig vara nöjd med sitt bidrag till Refit och
anser att den bör fortsätta i sin nuvarande form (45). De flesta
berörda parterna vill att plattformen ska bli mer produktiv, att den
ska samla in fler idéer om förenkling och att idéerna ska leda till
påtagliga förändringar snabbare. Kommissionen håller med om
dessa mål.

(39) COM(2016) 757.
(40) COM(2017) 256.
(41) COM(2016) 283.
(42) COM (2016) 605. Högnivågruppen av oberoende experter för övervakning av förenklingen för mottagare av stöd från de europeiska
struktur- och investeringsfonderna, som kommissionen tillsatte i juli 2015, kartlade möjligheterna att få bort onödig komplexitet från
sammanhållningspolitikens regler.
(43) Utförligare information finns i COM(2017) 651, Genomförandet av agendan för bättre lagstiftning: Bättre lösningar för bättre
resultat: http://ec.europa.eu/transparency/regdoc/rep/1/2017/SV/COM-2017-651-F1-SV-MAIN-PART-1.PDF.
(44) Med regleringsintensitet menas antalet rättsakter på ett visst politikområde.
(45) Refitplattformens yttrande XXII.10.a, REFIT Platform Survey – Future prospects, antaget 14 mars 2019:
https://ec.europa.eu/info/files/refit-platform-recommendations-horizontal-issues-xxii10a-refit-platform-survey-future-prospects_en.

http://www.oecd.org/governance/oecd-regulatory-policy-outlook-2018-9789264303072-en.htm
http://ec.europa.eu/transparency/regdoc/rep/1/2017/SV/COM-2017-651-F1-SV-MAIN-PART-1.PDF
https://ec.europa.eu/info/files/refit-platform-recommendations-horizontal-issues-xxii10a-refit-platform-survey-future-prospects_en
https://ec.europa.eu/info/files/refit-platform-recommendations-horizontal-issues-xxii10a-refit-platf

 | 13

Det interinstitutionella avtalet om bättre lagstiftning från
2016 (48) förkroppsligar Europaparlamentets, rådets och
kommissionens gemensamma ansvar att stifta EU-lag av
hög kvalitet som bygger på principerna om bättre lagstift-
ning, öppenhet och samarbete under hela lagstiftningscy-
keln. Avtalet är fortfarande nytt, men har redan lett till några
beaktansvärda framgångar. I den årliga gemensamma för-
klaringen, som undertecknas av Europaparlamentets talman
och rådets och kommissionens ordförande, anges de förslag
som bör prioriteras i lagstiftningsprocessen. När det gäl-
ler delegerade akter och genomförandeakter har framsteg
gjorts med att ersätta de gamla förfarandena med dem i
Lissabonfördraget (49), enas om kriterier för när delegerade
akter eller genomförandeakter ska användas (50) och göra
processen för delegerade akter öppnare (51). Kommissionen
lägger nu fram en årlig översyn av bördorna i samband med
förenklingen av EU-lagstiftningen.

För andra delar av avtalet är resultaten mer blandade. Till exempel
gör Europaparlamentets utredningstjänst regelbundet preliminära
utvärderingar av kvaliteten på kommissionens konsekvensbe-
dömningar, och den har genomfört 40 konsekvensbedömningar

av väsentliga ändringar som Europaparlamentet föreslagit. Rådet
har inrättat en egen kapacitet för att bedöma sina egna väsent-
liga ändringar, men har ännu inte använt den.

Som sägs ovan krävs mer samarbete för att fastställa grunden
och tillhandahålla underlag för bättre utvärdering av unionslag-
stiftningen. Medlemsstaterna rapporterar dessutom inte på ett
transparent sätt när de går längre än EU-lagstiftningens krav i
sina nationella införlivandeåtgärder (s.k. gold-plating) (52). Kom-
missionen har investerat i en it-plattform för att öka insynen i
detta avseende, men endast två medlemsstater har anmält
sådana bestämmelser de senaste tre åren (53). Det är viktigt att
medlemsstaternas val i fråga om införlivande och genomförande
inte leder till omotiverad komplexitet.

Det finns utrymme för att förbättra hur bättre lagstiftning på
EU-nivå och nationell nivå kan samverka på ett konstruktivt sätt.
Som OECD nyligen påpekade kan ett antal medlemsstater infor-
mera sina berörda parter bättre om de möjligheter som kommis-
sionens samråd och återkoppling erbjuder, eller tillhandahålla
bättre evidens och information när lagstiftningen utformas som
komplement till kommissionens nuvarande praxis (54) .

3.4 BÄTTRE LAGSTIFTNING MED FÖRENADE
KRAFTER

Plattformen har kapacitet att få fram och förmedla kunskap
om EU-lagstiftningens praktiska genomförande och konse-
kvenser. Men mer krävs för att helt ta vara på denna potential
på ett mer effektivt och ändamålsenligt sätt. Forumet kräver
betydande investeringar av sina ledamöter och av kommis-
sionen. Eventuella efterföljare bör därför ha mer rationella
arbetsmetoder, vara bättre kända för allmänheten och lämna
synpunkter i god tid. Den bör satsa mer på frågor som subsi-
diaritet, proportionalitet och regleringsintensitet förutom den
befintliga fokuseringen på förenkling (46). I detta syfte kan man

fundera på olika sätt att öka plattformens expertis och invol-
vera de lokala och regionala myndigheter som ansvarar för att
genomföra en stor del av EU-lagstiftningen.

Regionkommitténs och Europeiska ekonomiska och sociala kom-
mitténs verksamhet kan stimulera plattformens verksamhet.
Plattformens ledamöter kan själva ta initiativ till arbete i samband
med planerade utvärderingar av lagstiftningen och utnyttja sina
kontakter med befintliga nätverk i medlemsstaterna. Inlagorna till
arbetsgruppen kan vara en god utgångspunkt (47).

(46) Avsnitt 4.5, COM(2018) 703: En starkare roll för subsidiaritets- och proportionalitetsprinciperna i EU:s beslutsfattande.

(47) Bilaga VI till rapporten från arbetsgruppen för subsidiaritet, proportionalitet och att göra mindre men göra det effektivare. https://
ec.europa.eu/commission/sites/beta-political/files/report-task-force-subsidiarity-proportionality-and-doing-less-more-efficiently_en.pdf
(48) Interinstitutionellt avtal mellan Europaparlamentet, Europeiska unionens råd och Europeiska kommissionen om bättre lagstiftning
(EUT L 123, 12.5.2016, s. 1), https://eur-lex.europa.eu/legal-content/SV/TXT/HTML/?uri=CELEX:32016Q0512(01)&from=EN.
(49) Europaparlamentet och rådet (i egenskap av medlagstiftare) kan ge kommissionen befogenhet att anta EU-rättsliga sekundärrättsakter.
Dessa delegeringar görs med stöd av artiklarna 290 och 291 i fördraget om Europeiska unionens funktionssätt (EUF-fördraget). Det finns
dock fortfarande många delegeringar av befogenheter i EU-rätten som bygger på det äldre föreskrivande förfarandet med kontroll, och dessa
behöver uppdateras. Kommissionen har lagt fram förslag om anpassning av sammanlagt 168 rättsakter (COM(2016) 799). Medlagstiftarna
har enats om att anpassa 64 av rättsakterna, och processen håller nu på att slutföras.
(50) Medlagstiftarnas förhandlingar om val mellan en delegerad akt (artikel 290 i EUF-fördraget) och en genomförandeakt (artikel 291 i
EUF-fördraget) är ofta svåra. Kriterierna är avsedda att göra dessa val mindre omtvistade.
(51) Ett nytt offentligt gemensamt register över delegerade akter startade i december 2017. Tack vare registret har nu allmänheten
tillgång till de olika stegen i utarbetandet, antagandet, kontrollen och offentliggörandet av delegerade akter: https://webgate.ec.europa.
eu/regdel/#/home.
(52) Refitplattformens yttrande XXII.9.a, Transparent transposition (Implementation), antaget 14 mars 2019:
https://ec.europa.eu/info/files/refit-platform-recommendations-horizontal-issues-xxii9a-transparent-transposition_en.
(53) Se punkt 43 i det interinstitutionella avtalet om bättre lagstiftning.
(54) OECD (2019), Better Regulation Practices across the European Union, OECD Publishing, Paris, https://doi.
org/10.1787/9789264311732-en.

https://ec.europa.eu/commission/sites/beta-political/files/report-task-force-subsidiarity-proportionality-and-doing-less-more-efficiently_en.pdf
https://ec.europa.eu/commission/sites/beta-political/files/report-task-force-subsidiarity-proportionality-and-doing-less-more-efficiently_en.pdf
https://eur-lex.europa.eu/legal-content/SV/TXT/HTML/?uri=CELEX:32016Q0512(01)&from=EN
https://webgate.ec.europa.eu/regdel/#/home
https://webgate.ec.europa.eu/regdel/#/home
https://ec.europa.eu/info/files/refit-platform-recommendations-horizontal-issues-xxii9a-transparent-transposition_en
https://doi.org/10.1787/9789264311732-en
https://doi.org/10.1787/9789264311732-en

14 | Bättre lagstiftning: genomgång och vägen framåt

Den här kommissionen har satt bättre lagstiftning i centrum
för sin politik. Det har bidragit till bättre resultat i enlighet med
de tio politiska prioriteringar som vi fastställde i början av vår
mandatperiod.

Framöver torde behovet av evidensbaserat beslutsfattande som
stöd för EU:s politiska prioriteringar bli allt starkare. Bättre lagstift-
ning blir alltmer en naturlig del av kommissionens institutionella
kultur och stöds allmänt av de berörda parterna, som vill bli ännu
mer delaktiga i vårt beslutsfattande på ett mer meningsfullt sätt.

Det finns dock utrymme för ytterligare förbättringar av hur pro-
cessen för bättre lagstiftning är organiserad. Starkare samarbete,
med början i genomförandet av det interinstitutionella avtalet
om bättre lagstiftning, skulle också bidra till att ytterligare höja
EU-lagstiftningens kvalitet.

I detta meddelande anges därför några generella principer som
ska beaktas och några möjliga vägar för att upprätthålla vårt
åtagande om bättre lagstiftning under de kommande åren.

SLUTSATSER4

 | 15

16 | SECTION III

Design by SG.A5
Printed by OIB

Photos: © Fotolia, EC & Unsplash

ISBN 978-92-76-01510-9

KA-01-19-281-SV-N

	1. INTRODUCTION
	2. GENERAL LESSONS LEARNED
	3. SPECIFIC ISSUES AND CONSIDERATIONS FOR THE FUTURE
	3.1 Opening up policymaking
	3.3 Keeping the existing stock of legislation fit for purpose

	4. CONCLUSIONS
	Inledning
	Allmänna lärdomar
	3.1

	Enskilda frågor och överväganden inför framtiden
	Öppnare politiskt beslutsfattande
	3.2
	Bättre verktyg för bättre politik
	3.3
	Att hålla den befintliga lagstiftningen ändamålsenlig
	3.4
	Bättre lagstiftning med förenade krafter

	Slutsatser

