

Slutrapport 2009–2014
Årsrapport 2014

Regel|rådet

Regel|rådet

Slutrapport **2009–2014**

Årsrapport **2014**

Vind i seglen för enklare regler

Innehållsförteckning

Förord	5
Sammanfattning	6

Slutrapport 2009–2014

1	Regelrådets verksamhet 2009–2014	10
2	Utbildning	16
3	Internationellt samarbete	22
4	Projekt och kommunikation	28
5	Granskningen i siffror	34
6	Uppföljning	44
7	Slutsatser och rekommendationer	52

Årsrapport 2014

1	Årsrapportering	58
2	Slutsatser	70

Bilagor

1	Regelgivarnas resultat fördelat per år	72
2	Kommittédirektiv	82

Förord

I denna Regelrådets slutrapport summeras de 6 år som verksamheten har bedrivits i kommittéform. Under dessa år har Regelrådet och dess kansli utfört ett unikt arbete med granskningen av förslag till nya och ändrade regler som berör företag samt utfört andra uppdrag inom regelförenklingsområdet.

Beträffande konsekvensutredningsarbetet på myndigheter, departement och i kommittéer kan konstateras att regelgivare har hunnit olika långt i arbetet. Konsekvensutredningsarbetet är att se som ett långdistanslopp snarare än ett sprintlopp. Det krävs uthållighet och grundliga förberedelser för att utreda konsekvenserna av ett författningsförslag. Som Regelrådet redan har framfört vid ett flertal tillfällen är också ledningens engagemang av största vikt, liksom att tillräckligt med tid och resurser avsätts till det viktiga konsekvensutredningsarbetet.

OECD har i sin stora granskning av de olika medlemsländernas arbete med regelförenkling dragit slutsatsen att den politiska viljan är helt avgörande för ett framgångsrikt förenklingsarbete. Jag vill betona att regelförenkling inte är någon "quick fix". Det är istället ett långsiktigt, tålmodigt och metodiskt arbete som måste få genomsyra hela regelgivningsprocessen och som kräver en stark politisk förankring. Den starka politiska uppbackningen i början av Regelrådets mandat är ett avgörande skäl till varför Regelrådets arbete överhuvudtaget har fått genomslag. Under senare år har vi emellertid kunnat notera ett lägre intresse för dessa frågor, vilket med stor sannolikhet är en av förklaringarna till varför resultaten inte har förbättrats.

Vikten för företag och näringsliv att reglers effekter utreds utförligt, med tillhörande beräkningar och olika lösningsalternativ, kan inte nog betonas. Regelrådet når ut till regelgivare via utbildningar, erfarenhetsutbyten och genom vår löpande stödverksamhet. För att regelgivare bättre ska förstå hur brister i en konsekvensutredning kan avhjälpas har våra yttranden förtydligats i stor utsträckning. Statistiken visar att det är tydligt att Regelrådet fyller en fortsatt viktig funktion för att vi ska kunna gå mot en vardag med mindre regelkrångel för Sveriges företag och näringsliv och att de regler som beslutas också har en utförlig konsekvensutredning som grund.

Från och med den 1 januari 2015 kommer Regelrådets verksamhet att renodlas till granskning och de uppdrag som följer av granskningen. Regelrådet, som från nämnda datum permanentas, blir ett självständigt och oberoende särskilt beslutsorgan inom Tillväxtverket. Jag vill slutligen betona vikten av att ta till vara den kompetens som finns på Regelrådets kansli i det kommande arbetet.

Karin Lindell
Ordförande

Sammanfattning

Regelrådet inrättades år 2008 som ett led i regeringens arbete med regelförenkling för företag. Arbetet påbörjades år 2009 och Regelrådet har sedan dess varit verksamt som en oberoende, statlig kommitté. Regelrådet har utfört ett unikt arbete inom området för regelförenkling för företag. Det är första gången som en kontinuerlig granskning av reglers effekter för företag har gjorts av ett svenskt statligt organ.

Regelrådets kommittédirektiv har angett verksamhetens inriktning. Regelrådets granskning av förslag till nya och ändrade regler som kan få effekter av betydelse för företagens arbetsförutsättningar, konkurrensförhållanden eller villkor i övrigt har alltsedan starten varit ett huvuduppdrag. I augusti 2011 kom ett tilläggsdirektiv som bland annat tydligare betonade den stödjande verksamheten. Regelrådet har bistått myndigheter, departement och kommittéer med stöd i arbetet med konsekvensutredningar. Regelrådet har även genomfört allmänna och riktade utbildningar för myndigheter, departement och kommittéer, såväl på egen hand som med övriga aktörer på regelförenklingsområdet.

Exempel på Regelrådets övriga uppgifter är att på begäran av svenska regelgivare granska den konsekvensutredning som har upprättats inom EU och att följa regelförenklingsarbetet såväl nationellt som internationellt. Under åren har Regelrådet därför utvecklat sitt arbete inom EU bland annat inom nätverket RegWatchEurope.

Genom åren har 2 647 remisser inkommit till Regelrådet. 1 053 remisser har föranlett yttranden och 1 594 remisser har föranlett kanslisvar. Av de 1 053 remisser som har föranlett yttranden har 649 förslag tillstyrkts, vilket motsvarar 62 procent. Antalet förslag som har bedömts ha en konsekvensutredning som uppfyller kraven enligt förordningen (2007:1244) om konsekvensutredning vid regelgivning uppgår till 409 st., vilket motsvarar 39 procent.

Uppdelat på regelgivare blir statistiken sett över hela perioden delvis en annan. För myndigheter uppgår andelen tillstyrkta förslag till 68 procent. Andelen konsekvensutredningar som uppfyller kraven uppgår till 45 procent. För departement uppgår andelen tillstyrkta förslag till 53 procent. Andelen konsekvensutredningar som anses uppfylla kraven är 30 procent.

Regelrådets uppföljning visar att regelgivare i knappt hälften av fallen ändrar sin konsekvensutredning enligt Regelrådets synpunkter. Detta skulle således kunna ske i ännu större utsträckning. Idag har Regelrådet inte mandat att vidta tvingande åtgärder med anledning av konsekvensutredningarnas kvalitet.

Genom åren har Regelrådet identifierat vissa faktorer som särskilt viktiga för att upprätta konsekvensutredningar av god kvalitet. Konsekvensutredningsarbetet måste prioriteras i tillräcklig utsträckning, så att tid och resurser avsätts till detsamma, vilket är starkt kopplat till att ledningen visar intresse och engagemang för konsekvensutredningar och att den enskilde handläggaren som ska upprätta konsekvensutredningen har kompetens för detta och påbörjar arbetet i tid. Att påbörja arbetet med konsekvensutredningen först när arbetet med författningsförslaget är slutfört, resulterar sällan i en bra konsekvensutredning och syftet med en konsekvensutredning uppnås inte.

Genom åren har ett flertal intervjuundersökningar genomförts för att ta reda på hur Regelrådet uppfattas. Regelrådets arbete uppfattas som viktigt, men frågan om Regelrådets mandat är en faktor som har lyfts fram – Regelrådets mandat uppfattas som tandlöst. Vidare har bland annat framförts att Regelrådet uppges ha en bra bild av företagens vardag.

Den 31 december 2014 upphörde Regelrådets verksamhet i kommittéform. I september 2013 tog den förra regeringen beslutet att Regelrådets verksamhet ska vara permanent från och med den 1 januari 2015. Vidare beslutades i mars 2014 att Regelrådet ska vara ett oberoende särskilt beslutsorgan inom Tillväxtverket. Regelrådets verksamhet ska bestå av granskning av konsekvensutredningars kvalitet och de uppdrag som följer av granskningen. Regelrådets utbildande och stödjande verksamhet ingår från och med den 1 januari 2015 i Tillväxtverkets verksamhet.

Regel|rådet

Slutrapport **2009–2014**

Inledning

Regelrådets uppdrag

Regelrådets huvudsakliga uppdrag har varit att granska nya och ändrade förslag till regler som berör företag.

Regelrådet har under perioden 2009–2014 tagit ställning till om förslag till nya och ändrade regler har varit utformade på ett enkelt sätt och till en relativt sett låg administrativ kostnad. Regelrådet har även bedömt om konsekvensutredningen uppfyller kraven enligt 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning.

I Regelrådets uppdrag har det även ingått att medverka i utbildningar och ge råd och stöd till regelgivare, att delta i regelförenklingsarbetet på EU-nivå, att på begäran granska konsekvensutredningar upprättade på EU-nivå samt i övrigt följa utvecklingen inom regelförenklingsområdet. Regelrådet har också haft ett flertal andra uppdrag och projekt såsom uppföljning av administrativa kostnader och tillhandahållande av en exempelsamling över bra konsekvensutredningar på sin webbplats.

Organisationen år 2009–2014

Under perioden 2009–2012 var Stig von Bahr ordförande i Regelrådet. Under perioden 2013–2014 var Karin Lindell ordförande.

Lennart Palm är vice ordförande och Leif Melin samt Eleonor Kristoffersson är ledamöter i Regelrådet. Ersättare vid 2014 års slut var Christina Ramberg, Claes Norberg, Sten Nyberg och Jeanette Bohman.

Tidigare ersättare i Regelrådet har varit Carl Gustav Fernlund, Kristina Ståhl, Maud Spencer, Annika Andebark och Britt Danielsson.

Regelrådet har under perioden 2009–2014 haft drygt 20 sammanträden per år.

Styrelsens sammansättning från och med den 1 januari 2015 se www.regelradet.se

Kansliets uppgifter

Kansliet har granskat de remisser som har inkommit och förberett ärenden inför föredragning för Regelrådet.

Deltagande i projekt samt framtagande av skrivelser och synpunkter har också främst utförts av kansliet.

Kansliet har vidare hållit allmänna och riktade utbildningar för myndigheter, departement och kommittéer. Kansliet har även lämnat stöd till nämnda regelgivare i deras konsekvensutredningsarbete.

Kansliet har också deltagit i regelförenklingsarbetet på EU-nivå tillsammans med andra EU-länders regelråd. Kansliet har, på särskild begäran från ansvarigt departement, granskat konsekvensutredningar upprättade på EU-nivå. Kansliet har även besvarat internationella förfrågningar och tagit emot studiebesök.

Kansliet har registrerat och sammanställt Regelrådets statistik. Kansliet har skött Regelrådets kommunikation, bland annat via nyhetsbrevet Regelrätt, webbplatsen och sociala medier och har även löpande deltagit i erfarenhetsutbyten med regelgivare och andra aktörer inom regelförenklingsområdet. Kansliet har också haft kontakt med regelgivare och näringsliv.

Vid utgången av år 2014 bestod kansliet av kanslichefen Christina Fors samt kommittésekreterarna Christian Pousette, Gustaf Molander, Annika LeBlanc, Nils Edvall, Per Högström, Beatrice Tander Gellerbrant, Katarina Garinder, Linda Bodén (tjänstledig), Elin Törnqvist (tjänstledig) och biträdande sekreterarna Anne Lindström och Ingrid Sundin.

Karin Lindell

Ordförande | jur. kand., f.d. riksrevisor

Lennart Palm

Vice ordförande | jur. kand., f.d. VD Näringslivets Regelnämnd

Eleonor Kristoffersson

Ledamot | jur. dr. och professor

Leif Melin

Ledamot | ekon. dr. och professor

Christina Fors

Kanslichef | ekon. mag.

Regelrådets verksamhet 2009–2014

Utveckling av verksamheten

Regelrådets uppdrag

Inledning

Regelrådet har bedrivits som en oberoende statlig kommitté sedan arbetet påbörjades år 2009. Regelrådet har utfört ett unikt arbete inom området för regelförenkling för företag eftersom det är första gången som en kontinuerlig granskning av reglers effekter för företag har gjorts av ett svenskt statligt organ. Regelrådet har därmed byggt upp en särskild kompetens genom granskningen av författningsförslags konsekvensutredningar, administrativa kostnader och andra ekonomiska effekter. Regelrådet har inom ramen för sitt uppdrag verkat för att regelgivare alltid ska utreda författningsförslags konsekvenser för företag på ett utförligt sätt. Om författningsförslags effekter utreds på ett utförligt sätt kan kostnader och andra negativa konsekvenser identifieras i god tid och därmed i bästa fall undvikas eller minskas – allt i syfte att skapa tillväxt och en så gynnsam vardag som möjligt för företag i Sverige.

Kommittédirektiven och den politiska tanken

Regelrådets verksamhet har styrts av kommittédirektiven 2008:57, 2008:142, 2010:96 samt 2011:71, se bilagor.

Regelrådet inrättades som ett led i regeringens arbete med regelförenkling för företag. Det beskrevs i Regelrådets första kommittédirektiv, dir. 2008:57, om regler som påverkar företagens administrativa kostnader och som många gånger kan utformas på ett enklare sätt, men ändå uppnå sitt syfte lika effektivt. Minskade administrativa kostnader ansågs skapa förutsättningar för företagen att ägna mer tid och resurser till att driva och utveckla sin verksamhet och därigenom bidra till ökad tillväxt och sysselsättning.

I kommittédirektivet 2008:57 framfördes också att Regelrådet var en del i regeringens mål som uppställdes år 2006 – att de administrativa kostnaderna skulle minska med 25 procent på fyra år och skapa en märkbar förändring i företagens vardag. Målet förlängdes senare till utgången av år 2012, men har ännu inte uppnåtts.

När Regelrådets första kommittédirektiv formulerades gjorde man även en internationell utblick. I andra länder fanns redan vid tidpunkten för Regelrådets inrättande liknande fristående rådgivande organ. I Nederländerna etablerades år 2000 ett fristående rådgivande organ, Actal, som ger råd till den nederländska regeringen i frågor som rör minskning av byråkrati och administrativa hinder. I Tyskland inrättades år 2006 ett fristående rådgivande organ, Normenkontrollrat (NKR). Såväl Actal som NKR lämnar råd till regelgivarna i samband med beredningsprocessen och i den mån organen avger ett formellt yttrande blir detta offentligt först i anslutning till att regelgivarens förslag har offentliggjorts.

Alltsedan Regelrådet inrättades har det huvudsakliga uppdraget varit att granska utformningen av författningsförslag med nya eller ändrade regler som kan få effekter av betydelse för företagens arbetsförutsättningar, konkurrensförmåga eller villkor i övrigt. I dir. 2008:57 yttrades att granskningen skulle göras med utgångspunkt i det av regeringen uppsatta målet att minska företagens administrativa kostnader hänförliga till statliga regelverk. Regelrådet har vid granskningen beaktat kraven avseende konsekvensutredningar som ställs i kommittéförordningen (1998:1474), förordningen (2007:1244) om konsekvensutredning vid regelgivning, samt riktlinjer för arbetet med konsekvensutredningar i Regeringskansliet. Utifrån detta har Regelrådet tagit ställning till om regelgivarna har genomfört en sådan konsekvensutredning som krävs för att kunna bedöma vilka effekter de föreslagna reglerna får för företagens administrativa kostnader. Regelrådet har tagit ställning till om nya och ändrade regler har utformats så att de uppnått sitt syfte på ett enkelt sätt till en, relativt sett, låg administrativ kostnad för företagen. Regelrådet har också bedömt konsekvensutredningarnas kvalitet utifrån de angivna kraven.

I tilläggsdirektiv 2011:71 betonades Regelrådets stödjande och utbildande funktion, särskilt vad gällde stödet till kommittéerna i deras arbete med att upprätta konsekvensutredningar. Sedan dess har därför mer fokus lagts på utbildning och stöd till regelgivare. Regelrådet har medverkat i allmänna och riktade utbildningar som har hållits för regelgivare och har

drivit på utvecklingen av riktade utbildningar för regelgivare. Regelrådet har även avsatt mycket tid till kommittéstöd.

Ett annat uppdrag som tillkom i tilläggsdirektivet 2011:71 var att på begäran från regelgivare granska den konsekvensutredning som upprättats på EU-nivå om förslaget bedömdes ha stor påverkan på svenska företag. Regelrådet har enligt detta lämnat förslag på i vilken utsträckning en svensk kompletterande konsekvensutredning borde göras och vilka aspekter som särskilt behövde belysas i denna.

I tilläggsdirektiv 2011:71 förtydligades det att Regelrådets granskning skulle inriktas på substantiella ändringar. Regelrådet hade tidigare som utgångspunkt att hela den nya föreskriften skulle konsekvensutredas i de fall en föreskrift överfördes från en författning till en annan ny författning.

Regelrådets granskning

Regelrådets granskningsuppdrag har varit det samma under verksamhetstiden – att med ett företagsperspektiv bedöma förslags administrativa kostnader och konsekvenser enligt 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning.

Genom Regelrådets granskning av remisser har en praxis uppkommit och utvecklats vidare. Den första tiden var Regelrådets yttranden relativt kortfattade, vilket ledde till kritik från regelgivarna. Kritiken bestod i att regelgivare av yttrandet ville kunna förstå vilka brister som finns och hur regelgivaren kan rätta till dessa. Med anledning av dessa påpekanden från regelgivare har Regelrådets yttranden blivit alltmer utförliga och tydliga vartefter tiden har gått. Detta ser Regelrådet som en ständigt pågående process – att upprätta yttranden där eventuella brister i konsekvensutredningarna tydligt framgår så att regelgivaren förstår hur och varför komplettering kan göras för att uppnå ett bättre resultat, vilket i sin tur blir ett led i att regelgivarnas konsekvensutredningar på sikt kan förbättras.

Baserat på interna principdiskussioner har Regelrådet successivt utvecklat och tydliggjort sin praxis. Vid dessa tillfällen har övergripande frågor av mer principiell karaktär diskuterats, liksom frågor om utformningen av Regelrådets yttranden och kanslisvar. Även beräkningar av administrativa kostnader har diskuterats. Det finns ofta brister i redovisningen av hur man har kommit fram till en viss kostnad alternativt att kostnadsbeskrivningen är alltför svepande och allmänt

hållen, oavsett om det handlar om ökade eller minskade administrativa kostnader. Beträffande ökade administrativa kostnader har Regelrådets praxis alltsedan starten varit att detta måste beloppsmässigt beräknas eller uppskattas, medan det inte fanns samma krav på beloppsmässiga beräkningar eller uppskattningar när det gällde sådant som regelgivaren betecknat som kostnadsminskningar. Dock har Regelrådets praxis skärpts och från och med år 2013 är det ett krav att även kostnadsminskningar ska beräknas eller uppskattas beloppsmässigt.

Vid principdiskussioner har också de formuleringar som har använts i Regelrådets ställningstagande avseende de administrativa kostnaderna diskuterats. Detta har lett till utförligare och mer preciserade formuleringar om varför Regelrådet tillstyrker eller avstyrker ett förslag, liksom om konsekvensutredningens kvalitet. Likaså har de formuleringar som har använts i kanslisvaren diskuterats och preciserats.

Regelrådet har i granskningsarbetet utökat sin kontakt med myndigheter, departement och näringslivs- och branschorganisationer. Kontakterna har syftat till att handläggande kommittésekreterare vid Regelrådets kansli skulle få ett bredare perspektiv på sakfrågan samt en ökad förståelse för hur företag i en viss bransch påverkas av ett regelförslag.

E

F P

T O Z

L P E D

P E C F D

E D F C Z P

Att notera

- Regelrådet har genom sitt arbete utvecklat en unik kompetens om regelförenkling och reglers effekter för företag.
- Regelrådets praxis är under ständig utveckling.
- Regelrådet har under åren utvecklat och förtydligat sina yttranden och avser att fortsätta detta arbete under kommande år.

Inledning

En viktig del i Regelrådets uppdrag har varit att hålla utbildningar för regelgivare. Regelrådet har därför hållit allmänna och riktade utbildningar för regelgivare, såväl på egen hand som tillsammans med andra aktörer på regelförenklingsområdet. Antalet utbildningstillfällen har blivit fler genom åren. Regelrådet har under år 2014 också medverkat i framtagandet av vidareutbildningar för myndigheter. Det är kommittésekreterarna vid Regelrådets kansli som har genomfört utbildningarna. Genom detta arbete har kommittésekreterarna vid Regelrådets kansli byggt upp en unik kompetens och erfarenhet inom utbildningsområdet.

Kommittéutbildningar

Regelrådet har sedan dess inrättande haft i uppdrag att bistå kommittéer i deras arbete med konsekvensutredningar. Det är en uppgift som har utförts av kansliet genom att dels ge stöd i enskilda utredningars arbete med att upprätta konsekvensutredningar, dels att delta i Kommittéservice¹ utbildningar om konsekvensutredningar för kommittéer. Antalet utbildningstillfällen har varierat mellan 4–7 st. per år, där Regelrådets pass har varit cirka 1,5 timmar. Under år 2009 anordnade Regelrådet också på egen hand en utbildningsdag för kommittéer. Till detta tillfälle inbjöds även Tillväxtverket för att redogöra för hur mätningar och databasen ”Malin” kunde användas i arbetet med konsekvensutredningar.

Vid kommittéutbildningarna har deltagarna informerats om Regelrådets uppdrag och granskning, vanliga brister som påträffas i konsekvensutredningarna och tips hur dessa kan undvikas. Deltagarna har även informerats om Regelrådets stödjande funktion med möjlighet att ha kontakt med kommittésekreterare från Regelrådets kansli löpande under konsekvensutredningsarbetet. Kursutvärderingar har genom åren visat att utbildningsinsatserna har varit uppskattade och den information som Regelrådet gett har ansetts konkret och användbar. Innehållet i utbildningarna har vid vissa tillfällen omarbetats – senast under hösten 2014.

¹ Kommittéservice bistår kommittéer med olika typer av stöd och tjänster som kan behövas under utredningstiden. Kommittéservice är också ansvarig för den utbildning som erbjuds till samtliga kommittéer.

De delar som Regelrådet ansvarade för förändrades inte nämnvärt men sammantaget, med förändringar i upplägg och innehåll i övriga deltagares material, togs ett nytt grepp i kommittéutbildningen. Uppföljningen av höstens utbildningstillfällen visade att utvecklingsinsatserna gav resultat och betyget höjdes för den utbildningsdag där Regelrådet deltog.

Myndighetsutbildningar

Sedan år 2010 har Regelrådet deltagit i Tillväxtverkets grundläggande utbildning om konsekvensutredningar för myndigheter, som har hållits fyra gånger per år. Vid dessa utbildningstillfällen har Regelrådet informerat närmare om 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning och den granskning som Regelrådet utför inom ramen för sitt uppdrag. Regelrådet har vidare informerat om vanligt förekommande brister i konsekvensutredningarna och hur dessa kan avhjälpas. Sedan Regelrådets exempel-samling lanserades år 2012 har även konsekvensutredningar från denna lyfts fram och diskuterats, tillsammans med de tipstexter som sedan år 2013 kompletterar exempelsamlingen. Kursutvärderingar som har genomförts har visat att deltagarna tycker att utbildningen är relevant och användbar.

Regelrådet har genom åren utfört ett flertal myndighetsbesök med utbildande inslag, samt även riktade utbildningar på särskild förfrågan från myndigheter, vilka blev mer efterfrågade i och med Regelrådets tilläggsdirektiv 2011:71. Eftersom det är Tillväxtverket som har ansvaret för utbildning och stöd till myndigheter angående konsekvensutredningar har Regelrådet försökt att samordna gemensamma insatser och utbildningar tillsammans med Tillväxtverket. Regelrådet har också, tillsammans med Tillväxtverket, tagit fram mer specialiserade vidareutbildningar.

Vid tre riktade utbildningar år 2012 genomförde Regelrådet dock utbildningen på egen hand. Under år 2013 genomförde Regelrådet en riktad myndighetsutbildning och höll även ett erfarenhetsutbyte för myndigheter.

År 2014 har Regelrådets utbildningsinsatser riktade mot myndigheter intensifierats, med det högsta antalet genomförda myndighetsutbildningar under Regelrådets verksamhetstid. Utöver ovan nämnda grundläggande utbildningar höll Regelrådet och Tillväxtverket sammanlagt fem riktade myndighetsutbildningar. Därutöver introducerades två nya vidareutbildningar för myndigheter. Den ena var en beräkningsutbildning som Regelrådet, Tillväxtverket och Ekonomistyrningsverket genomförde vid tre tillfällen för myndigheter. Den andra nya vidareutbildningen var en EU-utbildning som Tillväxtverket anordnade för myndigheter. Regelrådet medverkade som föreläsare och presenterade dels hur Regelrådet granskar beskrivningar av ett förslags överensstämmelse med EU-rätten och eventuell överimplementering av EU-direktiv, dels den särskilda granskning av EU-konsekvensutredningar som Regelrådet utför på begäran av regelgivare. Utöver Regelrådet och Tillväxtverket medverkade också Kommerskollegium, Statsrådsberedningen och Livsmedelsverket i utbildningen.

Departementsutbildningar

I Regelrådets kommittédirektiv 2008:57 fanns inte något angivet uppdrag att bistå departementen med råd och stöd i konsekvensutredningsarbetet. Inte heller fanns något uttryckligt uppdrag i nämnda kommittédirektiv att hålla utbildningar riktade mot departementen. Regelrådet har vid flertalet tillfällen och även i tidigare årsrapporter, framhållit den nämnda oklarheten beträffande vilket organ som egentligen har det stödjande och utbildande uppdraget riktat mot departement. Under Regelrådets första år genomfördes därför inte några utbildningsinsatser riktade mot departement och det gavs heller inte något stöd till departementen i deras upprättande av enskilda konsekvensutredningar. Däremot hade Regelrådet löpande kontakt med departementen, rättschefer och flera av rättssekretariaten för att informera om Regelrådet och syftet med verksamheten.

Den 25 augusti 2011 kom Regelrådets tilläggsdirektiv 2011:71, där Regelrådets stödjande roll framhölls, vilket då utvecklades även gentemot departementen. Trots en fortsatt oklarhet i uppdraget beträffande utbildningar riktade mot departement började Regelrådet hålla utbildningar för departement under år 2012. Detta eftersom det fanns såväl ett behov som en efterfrågan hos departementen. På departementsutbildningarna har utgångspunkten varit Regelrådets erfarenheter av granskning av förslags konsekvenser för företag utifrån de riktlinjer som styr departementens arbete med konsekvensutredningar. Därutöver

har departementsspecifika frågeställningar behandlats såsom promemorior och departementsserier, beställningar av rapporter från myndigheter som ska innehålla konsekvensutredningar samt instruktioner i kommittédirektiv för vilka konsekvenser som särskilt ska belysas i ett betänkande. Vid kurserna har exempel från Regelrådets exempelsamling diskuterats och Regelrådet har även gått igenom konkreta tips på hur man kan gå tillväga för att beskriva ekonomiska effekter för företag. Genomförda kursutvärderingar har visat att upplägget har varit uppskattat och lärorikt. Deltagarna har dock haft önskemål om att få ännu fler konkreta exempel på konsekvensutredningar som anses uppfylla kraven i 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning.

År 2012 genomförde Regelrådet en departementsutbildning och år 2013 hölls två departementsutbildningar och en utbildning för en specifik enhet på ett departement. Under år 2013 genomförde Regelrådet även ett erfarenhetsutbyte för departement. Under år 2014 har Regelrådet genomfört 2 grundläggande departementsutbildningar tillsammans med Tillväxtverket, Ekonomistyrningsverket och Näringsdepartementet, öppna för samtliga departement att delta i. Under hösten 2014 genomförde Regelrådet även en riktad utbildning för en specifik enhet på ett departement.

Stödande verksamhet

Inledning

Reglerådet har bistått kommittéer, myndigheter och departement med stöd i konsekvensutredningsarbetet. Detta har utformats på olika sätt, beroende på regelgivarens behov och hur långt denne hade kommit i arbetet med sin konsekvensutredning. Stöd har lämnats per telefon, e-post eller vid möten. Likaså har stöd kunnat lämnas vid ett eller flera tillfällen. När regelgivaren har haft ett utkast till konsekvensutredning har kommittésekreterare vid Reglerådets kansli gått igenom denna och lämnat förslag på kompletteringar och lyft eventuella områden som inte beskrivits i regelgivarens konsekvensutredning.

Viktigt i detta arbete har alltid varit att den kommittésekreterare vid Reglerådets kansli som har lämnat stöd till en viss regelgivare inte är samma kommittésekreterare som sedan har fått ärendet för handläggning när det senare har remitterats av regelgivaren. Likaså har det faktum att en regelgivare fått stöd av Reglerådets kansli inte automatiskt inneburit att regelgivarens konsekvensutredning har ansetts uppfylla kraven enligt Reglerådet när det senare beslutats i ärendet. Detta har kommittésekreterare från Reglerådets kansli alltid varit noggranna med att framföra till regelgivaren i samband med stödet, för att undvika eventuella oklarheter på grund av Reglerådets såväl granskande som stödande uppdrag. Reglerådets ledamöter har heller inte haft någon vetskap om att ett visst stöd från kansliet har ägt rum.

Kommitté-, myndighets- och departementsstöd

Reglerådet hade under åren 2009–2014 i uppdrag att stödja kommittéer med konsekvensutredningsarbetet. Arbetet har utvecklats från att Reglerådet i möjligaste mån skulle bistå, till att vara något som skulle prioriteras av Reglerådet.

Reglerådets kansli har bidragit med att ge generell information om vad en konsekvensutredning ska innehålla utifrån Reglerådets uppdrag, tips i konsekvensutredningsarbetet, samt även gått igenom utkast till konsekvensutredningar för att kunna påtala utvecklingsmöjligheter. Reglerådets kansli har kontaktat kommittéer så snart de har kommit på plats för att informera om det stöd som Reglerådets kansli har kunnat bistå med. Sedan slutet av år 2013 har kommittéerna också fått ett välkomstbrev från Reglerådets ordförande. Genom åren har Reglerådets kansli också anordnat olika typer av mingel och fikastunder för kommittéerna i syfte att under mer lättsamma former komma i kontakt med kommittéerna. Många möten har också

skett spontant i de korridorer där både utredningar och Reglerådets kansli har varit lokaliserade.

Kommittéerna har alltid varit välkomna till Reglerådets kansli för synpunkter och stöd i arbetet med konsekvensutredningar. För att kommittéstödet skulle bli så bra som möjligt har dock vikten av en tidig dialog med Reglerådets kansli framhållits. Detta för att kommittésekreteraren från Reglerådets kansli skulle kunna ge vägledning om vilken information som behövde presenteras i konsekvensutredningarna. Begäran om stöd i arbetet med konsekvensutredningen har ofta inkommit sent i utredningsprocessen vilket kan te sig naturligt i ett utredningsperspektiv, eftersom det är först då som resultatet av utredningen har börjat bli tydligt. Samtidigt har en sen begäran gett begränsat eller inget utrymme för utredningen att komplettera konsekvensutredningen med relevanta uppgifter, varför nyttan med stödet har blivit begränsad. Av den anledningen har Reglerådet förordat att stöd ges löpande under utredningstiden. Först ett inledande möte där kommittén har fått generell information vilka krav som ställs på konsekvensutredningen. Därefter en diskussion när utredningens förslag har börjat ta form så att kommittésekreteraren från Reglerådets kansli har kunnat påtala behövliga uppgifter att redovisa och till sist en genomgång av utkastet till konsekvensutredning. Antalet nedlagda arbetsstimmar har varierat över tid och beroende på utredningen, men har ökat under de senare åren av Reglerådets verksamhet.

Som framgår i årsrapport för 2014 har en enkätundersökning av Reglerådets kommittéstöd genomförts under år 2014. De som har besvarat enkäten har överlag varit positivt inställda till Reglerådets kommittéstöd men önskemål har också framkommit om bland annat mer konkreta förslag på kontakter där externt stöd kunde inhämtas för att få hjälp med underlag inför utredningarna. Konsekvensutredningarnas kvalitet har blivit något bättre för de kommittéer som har tagit del av stöd från Reglerådets kansli jämfört med de kommittéer som inte har tagit del av något stöd. Vissa kommittéer som har tagit del av Reglerådets stöd har dock dessvärre fortfarande alltför stora kvalitetsbrister i sina konsekvensutredningar. Samtidigt går det inte utesluta att det stöd som har givits har medfört en viss positiv effekt för konsekvensutredningarnas kvalitet, även om det inte alltid har varit tillräckligt för att resultera i ett godkännande från Reglerådet.

Reglerådets kansli har vid vissa kommittéstöd noterat att kommittésekreterare har varit oförberedda på vilka krav som Reglerådet ställer på innehållet i en konsekvensutredning. Det har heller inte varit ovanligt att

kommittésekreterarna aldrig tidigare har gjort en konsekvensutredning. Några kommittésekreterare har trott att Regelrådets kansli kan hjälpa till med att upprätta konsekvensutredningar. Kommittésekreterarnas bakgrund och kompetens har varierat mellan olika utredningar. Det är inte ovanligt att de själva inte har ansett sig ha den kompetens som har krävts för att exempelvis utföra komplicerade beräkningar, vilket kan vara nödvändigt för att visa på möjliga ekonomiska effekter av de regler som föreslås. I några fall har utredningen anlitat extern expertkompetens för att få hjälp med ekonomiska beräkningar. Vanligast har dock varit att utredningarna själva har försökt att redovisa de ekonomiska effekterna, i vissa fall med stöd av de experter som har varit knutna till utredningen. Det har också förekommit att kommittésekreterare inte har ansett sig ha utrymme, ekonomiskt eller tidsmässigt, för att kunna få fram tillräckligt med underlag för att exempelvis kvantifiera ett förslags ekonomiska effekter för företag. Som Regelrådet har framhållit i tidigare årsrapporter är det ansvarigt departement som behöver se till att tillräckligt med tid och resurser avsätts till konsekvensutredningsarbetet för kommittéer. Likaså behöver departementen utveckla formuleringarna i kommittédirektiven, om de konsekvenser som ska utredas och vilka som ska kontaktas för stöd och samråd i arbetet. Regelrådet har i tidigare årsrapporter även återkommande framfört vikten av att man i utformningen av kommittédirektiv framhåller att samråd måste ske med Regelrådet i konsekvensutredningsarbetet och att kontakt tas med Regelrådet i god tid.

Regelrådets erfarenheter vid granskning av kommittébetänkanden, genomförande av kommittéstöd samt svaren på enkätförfrågan till kommittéer är i många delar samstämmiga. Kommittésekreterare och utredare som skriver kommittébetänkanden är i behov av ett utökat stöd vid utformning av konsekvensutredningar. Utredningsarbetet inom kommittéväsendet är viktigt och behöver därför få det stöd som är nödvändigt för att kunna leverera betänkanden med konsekvensutredningar av hög kvalitet. Bättre konsekvensutredningar underlättar också för det fortsatta arbetet inom Regeringskansliet och hos berörda myndigheter.

Statskontoret har i rapporten "Vad gör Regelrådet? Arbetsprocesser, roller och organisation för enklare regler" fört ett resonemang kring en särskild granskningsprocess för kommittébetänkanden. En utgångspunkt som framfördes var att personal från Regelrådets kansli skulle bli djupare involverad i det stödjande arbetet och exempelvis hjälpa kommittéerna med att göra beräkningar. Ett sådant förfarande skulle dock

medföra ett ännu större behov av åtskillnad mellan personal som ger stöd till kommittéer och den personal som granskar remisser.

Myndigheter och departement har också haft möjlighet att få stöd från Regelrådets kansli. Framförallt myndigheter har utnyttjat denna möjlighet. Stödet till myndigheter och departement har i stor utsträckning liknat kommittéstödet genom att en kommittésekreterare på Regelrådets kansli har gått igenom regelgivarens utkast till konsekvensutredning och föreslagit korrigeringar och kompletteringar av konsekvensutredningen i förbättringssyfte. Det har dock varit vanligare förekommande att handläggare på myndigheter och departement har tagit kontakt med kommittésekreterare på Regelrådets kansli per telefon med olika frågor kring konsekvensutredningar, vilket också har varit en del i Regelrådets stödjande verksamhet.

Uppföljning under åren har visat att de regelgivare som följt de tips och förslag som kommittésekreteraren på Regelrådets kansli lämnat, i större utsträckning har fått sin konsekvensutredning bedömd som godkänd. Har däremot korrigering enligt kommittésekreterarens förslag inte skett och konsekvensutredningen av Regelrådet sedan inte ansetts uppfylla kraven, har detta varit på samma grunder som kommittésekreteraren redan hade framfört i stödet.

Från och med den 1 januari 2015 ingår Regelrådets utbildande och stödjande verksamhet i Tillväxtverkets verksamhet.

Regelrådets exempelsamling och tipstexter

I tilläggsdirektiv 2011:71 fick Regelrådet uppdraget att sammanställa en exempelsamling över särskilt väl utförda konsekvensutredningar och publicera denna på Regelrådets webbplats. Exempelsamlingen lanserades år 2012 och har uppskattats av regelgivarna.

Under år 2013 kompletterades exempelsamlingen med tipstexter till varje punkt i 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning. Detta i avsikt att ge regelgivarna ytterligare stöd och vägledning i arbetet med konsekvensutredningar.

Med anledning av den bristande kvaliteten på konsekvensutredningar har exempelsamlingen tyvärr inte kunnat uppdateras med nya konsekvensutredningar i den utsträckning som Regelrådet hade önskat. Regelrådets förhoppning är att underlaget till exempelsamlingen, det vill säga regelgivarnas konsekvensutredningar, förbättras vilket skulle medföra att exempelsamlingen kan uppdateras i större utsträckning.

Att notera

- Regelrådets utbildningsinsatser för myndigheter har löpande utvecklats, med såväl grundläggande utbildningar som mer specialiserade sådana.
- Utbildningsinsatser riktade mot departement behöver utökas både i form av grundläggande utbildningar med teori och i fortsättningsutbildningar med praktiska inslag.
- Kommittéer som har tagit del av Regelrådets stöd har rekommenderat detta till andra kommittéer.
- Den stödande verksamheten riktad till regelgivare är viktig och behöver ständig marknadsföring och utvärdering för att motsvara regelgivares behov.
- Fler utbildningsinsatser och mer stöd leder till en ökad kompetens hos regelgivarna och därmed större färdigheter.
- Kommittéer som har tagit del av Regelrådets stöd har i högre utsträckning fått konsekvensutredningen bedömd som godkänd.
- Genomförande av utbildning och stöd till regelgivare har lett till en uppbyggnad av en kvalificerad kompetens hos Regelrådet och dess kansli.

Internationellt samarbete

Allmänt om regelförenkling och oberoende granskningsorgan inom EU

Regelrådet medverkar aktivt i arbetet med regelförenkling utanför Sverige, framförallt inom EU. Detta är särskilt viktigt eftersom en stor del av näringslivets administrativa och andra kostnader härstammar från EU-rätten. Likaså är ambitionen att minska regelbördor och åstadkomma ändamålsenliga regler ett internationellt fenomen, både i och utanför EU. Som redan nämnts togs inspiration från det tyska Nationaler Normenkontrollrat (NKR) och det nederländska rådet Adviescollege Toetsing Administratieve Lasten (Actal) när Regelrådet inrättades. Därefter har fler länder i Europa inrättat egna råd eller är i färd med att göra det. För närvarande finns förutom Regelrådet och de tyska och nederländska råden även det brittiska Regulatory Policy Committee (RPC) och det tjeckiska Regulatory Impact Assessment Board (RIAB). Närmast under år 2015 ska enligt uppgift oberoende granskningsorgan även inrättas i Frankrike och Norge. I flertalet andra europeiska länder pågår arbetet med regelförenkling i olika former och utvecklingen går mot fler och fler oberoende granskningsorgan likt Regelrådet. Detta är en utveckling som Regelrådet naturligtvis välkomnar då den är ett bevis på att antalet länder som intresserar sig för arbetet kring regelförenkling ökar. Regelrådet har sedan år 2009 arbetat i ett nätverk tillsammans med sina tyska, nederländska, brittiska och tjeckiska motsvarigheter. Under år 2014 antog nätverket namnet RegWatchEurope. Organisationerna har olika mandat med den gemensamma nämnaren att de är oberoende och har en betydande roll genom att inom ramen för sina uppdrag utmana, följa upp samt ge råd till sina respektive regeringar beträffande regelförenkling och regelbörda. Samtliga granskar också reglens kostnader för företag. Vissa av organisationerna granskar även andra effekter såsom effekter för offentlig sektor samt har ett bredare uppdrag avseende granskningen av kostnader.

Regelrådet träffar löpande sina motsvarigheter i RegWatchEurope för erfarenhetsutbyte och för att diskutera samarbete kring idéer och rekommendationer på regelförenklingsområdet och hur dessa kan kommuniceras på ett effektivt sätt gentemot institutionerna i EU.

Medlemmarna i RegWatchEurope

Actal

Actal är en i Nederländerna fristående nämnd som arbetar för att minska den administrativa bördan för företag och medborgare men också arbetstagare inom vård, skola och omsorg. Actal inrättades år 2000 på ett tidsbegränsat mandat och sedan dess har det utökats i både uppdrag och tid. För närvarande sträcker sig Actals mandat fram till juni 2017. Genom att fullfölja sitt uppdrag att verka rådgivande till den nederländska regeringen och det nederländska parlamentet kan Actal bidra till att Nederländerna uppnår sina mål utan onödiga regelbördor.

Nederländerna har lång erfarenhet av att arbeta mot tidsbegränsade mål som innebär minskningar av de administrativa bördorna. Sedan år 2000 har fyra sådana mål satts upp. Det första rörde bara administrativa kostnader som företag drabbas av till följd av regler. Sedan har målen breddats till att även gälla medborgare.

Actal arbetar nu mot ett av den nederländska regeringen uppsatt mål om att minska kostnader till följd av regler med 2,5 miljarder euro för perioden 2012–2017. Minskningen rör samtliga kostnader till följd av regler som träffar företag, vissa professioner inom det offentliga och medborgare. För mätningar av administrativa kostnader och fullgörandekostnader används den så kallade standardkostnadsmodellen.

Undantagna från det uppsatta målet är fullgörandekostnader uppkomna från EU-direktiv och fullgörande- och administrativa kostnader uppkomna från EU-förordning (finansiella kostnader, avgifter, juridiska kostnader).

En ändring i en regelbörda kan mätas och noteras först efter att förordningen har trätt ikraft. Som princip omfattar målet varje reglering under förutsättning att regleringen påverkar företag, medborgare och vissa professioner inom det offentliga. Två gånger om året informerar regeringen parlamentet om hur arbetet med att nå målet framskrider.

Actal ger regeringen råd även på befintliga regler och råd på lokal nivå.

Actal leds av ordföranden Jan ten Hoopen.²

NKR

NKR är ett i Tyskland fristående råd som inrättades i september 2006 med uppgift att övervaka och ge råd till den tyska regeringen i frågor som gäller regelförenkling och minskning av den administrativa bördan. När NKR inrättades år 2006 sattes också ett mål av den federala regeringen om att de administrativa kostnaderna för företag skulle minska med 25 procent till år 2011. Detta mål uppnåddes år 2013 då nettominskningen uppgick till 12 miljarder euro. Den så kallade standardkostnadsmodellen var den metod som användes i Tyskland. Både åtgärdsprogrammet och NKR:s mandat har utvecklats ytterligare sedan 2006 och innefattar nu också granskning av fullgörandekostnader och utvärdering av gällande lagstiftning.

Sedan målet om att minska de administrativa kostnaderna med 25 procent uppnåddes finns inget nytt mål om regelförenkling och minskade kostnader i Tyskland. I sin årsrapport för 2014 rekommenderar dock NKR den federala regeringen att sätta upp nya mål där

exempelvis det brittiska systemet med en regel in – en regel ut kan utgöra inspiration för hur en tysk variant kan genomföras. NKR menar att bristen på tydliga mål riskerar att medföra att intresset och ambitionsnivån inom staten sjunker och därmed finns inte längre den nödvändiga press på regelgivarna som behövs för att uppnå regler som håller kostnaderna till ett minimum.

NKR leds av ordföranden Johannes Ludwig.³

RPC

Under hösten 2009 inrättades en fristående kommitté i Storbritannien, RPC. RPC har en rådgivande funktion i förhållande till den brittiska regeringen och dess uppdrag består bl.a. av att granska konsekvensutredningar. RPC uttalar sig om en föreslagen reglering är kostnadseffektiv och om fördelarna med förslaget uppväger dess kostnader för att säkerställa att beslut om ny lagstiftning tas på väldokumenterade grunder. RPC har också en sorts stoppfunktion.

Värt att nämna är att Storbritannien har ett system som innebär att för varje regel som införs måste en motsvarande regel inom samma område upphävas. Detta gäller med vissa undantag endast regler som har nationell bakgrund och även regler som härstammar

² <http://www.actal.nl/english/about-actal/>

³ http://www.normenkontrollrat.bund.de/Webs/NKR/EN/About_US/ZumHintergrund/_node.html

från införlivande av direktiv i de delar som så kallad gold-plating uppstår. I juli 2013 infördes ett ”en-in-två-ut”-system, vilket således innebär att för varje regel som införs måste två regler upphävas.

RPC leds av ordföranden Michael Gibbons⁴

RIAB

I november 2011 inrättades det tjeckiska RIAB i syfte att förbättra kvaliteten på lagstiftningen och underlaget till densamma genom konsekvensutredningar, öka insynen i den offentliga förvaltningen och begränsa förekomsten av nya onödiga regelbördor för företag och medborgare. Som ett led i att uppnå sina syften granskar och yttrar sig RIAB över kvaliteten på konsekvensutredningar till lagförslag. RIAB:s yttranden utgör sedan en del av det slutliga uttalandet från den tjeckiska regeringens lagstiftande råd.

RIAB leds av ordföranden Michal Mejstrik.⁵

Regelrådets deltagande i regelförenklingsarbetet på EU-nivå

Regelrådet har sedan år 2009 deltagit i regelförenklingsarbetet på EU-nivå, tillsammans med motsvarande granskningsorgan i EU. Genom gemensamma skrivelser har nätverket framfört rekommendationer om regelförenklingsarbetet, såsom vikten av konsekvensutredningar och ett fristående granskningsorgan på EU-nivå. Råden har också lämnat gemensamma svar på EU-kommissionens samråd om exempelvis riktlinjer om konsekvensanalyser och samråd. Nätverket har vidare tillsammans arrangerat ett flertal möten med europaparlamentariker och högre tjänstemän inom Europaparlamentet. Syftet med mötena har varit att diskutera utvecklingen av arbetet med regelförenklning inom institutionerna. Tillsammans har man medverkat till att regelförenklingsarbetet på EU-nivå gått framåt.

Regelrådet har också initierat och genomfört olika möten i egen regi med bland annat tjänstemän vid EU-kommissionen, Europaparlamentet och den Svenska EU-representationen.

Regelrådet har också löpande deltagit i forumet Directors and Experts of Better Regulation (DEBR), som är ett forum av mer informell karaktär för högre tjänstemän ansvariga för utvecklingen av regelförenklning på medlemsstatsnivå. Två gånger per år hålls möten med diskussioner och erfarenhetsutbyten kring regelförenklning.

⁴ <https://www.gov.uk/government/organisations/regulatory-policy-committee/about>

⁵ <http://www.vlada.cz/cz/ppov/lrv/ria/uvod-87615/>

High Level Group on Administrative Burdens

Under år 2007 tillsatte kommissionen en rådgivande expertgrupp för sitt arbete med att minska de administrativa kostnaderna för företag, den så kallade högnivågruppen för regelförenklingsfrågor (High Level Group on Administrative Burdens). Till ordförande för gruppen utsågs Edmund Stoiber, vilket har medfört att gruppen ibland har omnämnts Stoibergruppen. Gruppen bestod av ett femtontal ledamöter från bland annat näringslivet och olika intresseorganisationer. Under sitt mandat fram till hösten 2014 presenterade gruppen fler än 45 ställningstaganden och rapporter med hundratals rekommendationer till kommissionen om hur de administrativa bördorna kan minska och förslag till medlemsstater hur EU-rätt på bästa sätt kan införlivas i nationell rätt och samtidigt minimera ökade regelbördor. Den 14 oktober 2014 presenterade högnivågruppen sin slutrapport.⁶ Regelrådet har sedan år 2009 deltagit som observatör vid gruppens möten.

Särskilda milstolpar för regelförenklingsarbetet inom EU:s institutioner

När Regelrådet inrättades hade arbetet med regelförenklning inom EU redan inletts. Olika initiativ hade tagits i syfte att dels förenkla och modernisera gällande regler, dels för att förbättra lagstiftningsprocessen. Kommissionen som gick i spetsen för arbetet lanserade år 2006 ett förenklings- och åtgärdsprogram⁷ för att stärka arbetet med regelförenklning. Åtgärdsprogrammets inriktning var att mäta kostnader för företag till följd av informationskrav och att minska onödiga administrativa bördor för att göra lagstiftningen mer effektiv utan att riskera dess syfte. Ett sjuttiofem rättsakter från 13 sektorer identifierade som särskilt regeltunga omfattades av programmet. Dessa 13 sektorer uppskattades av kommissionen stå för ca 80 procent av företagens administrativa kostnader till följd av EU-rätten.

Ett mål om att minska företagens administrativa kostnader med brutto 25 procent fram till 2012 sattes också upp och uppnåddes då kostnaderna minskat med drygt 30 procent vid utgången av 2012.⁸

Högnivågruppen för regelförenklingsfrågor har, som omnämnts ovan, varit en viktig del i kommissionens arbete med regelförenklning.

För att stärka kommissionens arbete med regelförenklning inrättades i slutet av 2006 en konsekvensbedöm-

⁶ http://ec.europa.eu/smart-regulation/refit/admin_burden/high_level_group_en.htm

⁷ Action Programme for reducing administrative burdens in the European Union.

⁸ SWD(2012) 423 final.

ningsnämnd kallad Impact Assessment Board (IAB). Dess placering inom kommissionen är direkt under ordföranden och dess uppgift är att granska och komma med yttranden över samtliga av kommissionens upprättade konsekvensutredningar. Det finns inget sådant legalt krav, men i princip ska ett kommissionsförslags konsekvensutredning ha fått ett positivt svar från IAB innan det kan presenteras offentligt. När kommissionen väl presenterar sitt förslag publiceras även den tillhörande konsekvensutredningen och IAB:s synpunkter på den. Enligt kommissionen är IAB oberoende gentemot de olika generaldirektorat som arbetar fram lagstiftningsförslagen och konsekvensutredningarna. Ordförande för IAB är vice generalsekreterare för kommissionens generalsekretariat och medlemmarna i IAB består av högre tjänstemän från olika delar av kommissionen utnämnda personligen för deras expertkunskaper på området. Varje år publicerar IAB en årsrapport över det gångna årets arbete tillsammans med slutsatser och rekommendationer för det fortsatta arbetet.⁹

Under år 2010 antog kommissionen ett nytt förenklings- och åtgärdsprogram för det fortsatta arbetet med regelförenkling som ska gälla fram till år 2020. I det nya programmet används det nya begreppet ”smart regulation”. Programmet handlar om att fortsätta förenkla gällande regler, höja kvaliteten på och öka användningen av konsekvensutredningar när nya regler utarbetas. Programmet adresserar också utvecklingen av en metod för systematisk utvärdering i efterhand av genomförd lagstiftning. Genom så kallade roadmaps kan kommissionen exempelvis adressera planerade initiativ och genom programmet REFIT (Regulatory Fitness and Performance Programme) följer det upp och identifierar möjligheter att minska regelbördan och förenkla existerande regler.

Av de tre institutionerna EU-kommissionen, Europaparlamentet och Europeiska unionens råd har det främst varit kommissionen som har lett arbetet framåt. Den förra ordföranden för kommissionen, José Manuel Baroso, har under lång tid arbetat med att utveckla regelförenklingsarbetet i kommissionen. Den kommission som tillträdde under hösten 2014 förefaller också ha satt regelförenklingsarbetet högt på agendan med bland annat en förste vice ordförande ansvarig för regelförenklingsfrågor inom kommissionen. Utvecklingen av regelförenklingsarbetet inom EU är något som Regelrådet tillsammans med medlemmarna i RegWatchEurope välkomnar.

Inom Europaparlamentet var en milstolpe inrättandet år 2013 av enheten European Parliament Impact Assessment Unit and European Added Value (IMPA), som återfinns inom Europaparlamentets generaldirektorat för utredningstjänster. IMPA granskar och utvärderar lagstiftningsförslag från kommissionen ex-ante och ex-post. Inrättandet av IMPA var ett tydligt tecken på att regelförenklingsarbetet och synen på konsekvensutredning vid regelgivning också nått in i parlamentet.

Inom Europeiska unionens råd har utvecklingen mot regelförenkling och konsekvensutredningar gått långsammare. En rapport har tagits fram av Europeiska unionens råd för att undersöka hur användningen av kommissionens konsekvensutredningar kunde ökas. Av rapporten framgick ett antal förslag till åtgärder samt tre pilotförslag. I diskussionen av det tredje pilotförslaget som handlade om ekologisk produktion har Regelrådets yttrande över kommissionens konsekvensutredning av förslaget använts. Av konkurrenskraftsrådets slutsatser om smart regulation i december 2014 framgår att de avser att ge mer utrymme för konsekvensutredningar och regelförenkling i sitt kommande arbete. Mycket ansvar läggs fortfarande på de enskilda medlemsstaterna och särskilt det land som för tillfället innehar ordförandeskapet.

Internationella kontakter

Regelrådet har även deltagit i regelförenklingsarbetet på internationell nivå, exempelvis vid ett flertal av OECD:s konferenser och work-shops. Regelrådet har även deltagit som föreläsare vid nämnda tillfällen. Vidare har Regelrådet vid ett par tillfällen genom åren lämnat synpunkter på dokument som har framtagits av OECD. Regelrådet har även genomfört studieresor till andra länder i syfte att lära sig mer om dessa länders arbete med regelförenkling och konsekvensutredningar.

År 2013 presenterade Regelrådet tillsammans med NNR den gemensamma rapporten om gold-plating vid konferensen ”International Regulatory Reform Conference” i Berlin. Rapporten, som har väckt intresse från andra länder har också bland annat presenterats för HLG och vid ett DEBR-möte i Vilnius.

En tid efter att Regelrådet inrättades började ett intresse uppstå hos länder och aktörer utanför Sverige att besöka Regelrådet. Genom åren har Regelrådet förutom sina kollegor i RegWatchEurope även tagit emot besökare från Turkiet, Rumänien, Norge, Ryssland, Finland, Litauen, Sydkorea, Japan och England. Regelrådet har även deltagit i olika internationella undersökningar och studier.

⁹ http://ec.europa.eu/smart-regulation/impact/iab/iab_en.htm

Att notera

- De som representerar Sverige i förhandlingarna om EU-lagstiftning måste alltid verka för att EU-rättsliga regler inte medför omotiverade kostnader för företag.
- Regelrådet driver, tillsammans med övriga medlemmar i RegWatchEurope, frågan om att ett fristående granskningsorgan på EU-nivå inrättas.
- Kvaliteten på EU:s regelgivning måste förbättras genom bättre konsekvensutredningar.
- En konsekvensutredning av kommissionens förslag måste kompletteras under hela den fortsatta regelgivningsprocessen.
- Regelrådets internationella arbete och samarbetet med systemorganisationerna i RegWatchEurope ger ökade möjligheter att påverka arbetet med regelförenkling inom EU.

Projekt och kommunikation

Genomförda projekt 2009–2014

Genom åren har Regelrådet genomfört ett flertal projekt, såväl på egen hand som med andra organisationer inom regelförenklingsområdet.

Kanslisvarsprojektet

I tilläggsdirektiv 2011:71 fick Regelrådet uppgiften att analysera de kanslisvar som innehåller en bedömning om att konsekvenserna har begränsade effekter för företag. Detta i syfte att få fram ett underlag som kan ligga till grund för ett ställningstagande i vilka fall en konsekvensutredning inte behöver upprättas. Regelrådet utförde projektet genom att gå igenom ett antal av de ärenden som föranlett kanslisvar under år 2010 och år 2011. Det gick då att se fem typiska kategorier som majoriteten av ärenden kunde hänföras till – avgränsad målgrupp, begränsade ändringar, lokala föreskrifter, obsoleta föreskrifter och offentlig sektor. Även om det var möjligt att typkategorisera vissa ärenden på detta sätt, innebär det inte att det var onödigt att upprätta en konsekvensutredning i dessa fall, särskilt eftersom Regelrådets granskning sker ur ett företagsperspektiv och det kan finnas andra skäl till att upprätta en konsekvensutredning. Dock kunde kategoriseringen av ärenden ses som en indikation på när ärenden inte behöver remitteras till Regelrådet. Regelrådet fann vidare att kategorierna lokala föreskrifter, obsoleta föreskrifter och offentlig sektor möjligen skulle kunna formuleras i författningstext, medan kategorierna avgränsad målgrupp och begränsade ändringar däremot var alltför diffusa för att kunna formuleras i författningstext. Regelrådet redovisade uppdraget till regeringen i juni 2012.

Multikriterieanalysprojektet

I tilläggsdirektiv 2011:71 fick Regelrådet även uppgiften att analysera de konsekvensutredningar där yttrande avgetts, i syfte att få ett underlag för ställningstagande till om en gräns/gränsvärde avseende kostnader för när en fullständig konsekvensutredning ska upprättas. Med en fullständig konsekvensutredning menades i detta avseende att även 7 § förordningen (2007:1244) om konsekvensutredning vid regelgivning beaktas. Regelrådet anlät Internationella Handelshögskolan i Jönköping för att ta fram ett underlag till

uppdraget. Internationella Handelshögskolan granskade och analyserade ett antal av de ärenden som remitterades till Regelrådet under år 2011. Undersökningen innehöll även en jämförelse med andra länder som hade infört gränsvärden av olika slag. I rapporten föreslogs ett införande av en så kallad multikriterieanalys baserad på tio frågor som i huvudsak byggde på 7 § förordningen (2007:1244) om konsekvensutredning vid regelgivning. Rapporten, tillsammans med Regelrådets kommentarer, överlämnades till regeringen i juni 2012.

Från EU-förslag till myndighetsföreskrift – att åstadkomma enkla och ändamålsenliga regler

Under år 2011 och år 2012 arbetade Regelrådet och Tillväxtverket tillsammans fram en skrift ”Från EU-förslag till myndighetsföreskrift – att åstadkomma enkla och ändamålsenliga regler”. Skriften baserades på intervjuer som gjordes med fem svenska myndigheter om deras arbete med och erfarenheter av regelförenkling i samband med arbetet med EU-lagstiftning, samt även förslag från Regelrådet och Tillväxtverket om de områden som myndigheterna särskilt borde fokusera på. Skriften publicerades våren 2012.

SCB-projektet

År 2011 och år 2012 kartlade Regelrådet systemen för företags uppgiftslämnande till statistik i Sverige, Norge och Danmark. Regelrådet fann då att Norge och Danmark hade kommit längre i sitt arbete med ett samlat och begränsat uppgiftslämnande för företag. Kartläggningen presenterades för Statistiska centralbyrån (SCB) under hösten 2012 och Regelrådet framhöll vikten av att frågorna skulle prioriteras i framtiden.

Goldplating-rapporten

Under år 2012 genomförde Regelrådet och Näringslivets Regelnämnd (NNR) ett gemensamt projekt om goldplating, vilket ledde fram till rapporten ”Att tydliggöra goldplating – ett bättre genomförande av EU-lagstiftning”. I rapporten föreslogs att regeringen skulle besluta att minimivån för genomförande av direktiv ska fastställas i varje enskilt fall och vara utgångspunkten för bedömning hur direktiv ska genomföras, samt att regeringen, i samråd med

berörda aktörer, skulle besluta om en för Sverige allmängiltig definition av begreppet gold-plating. Det föreslogs även att miniminivån vid EU-lagstiftningen skulle vara vägledande. Om det fanns skäl att över-skrida miniminivån föreslogs att detta skulle tydligt beskrivas och effekterna för företag analyseras och redovisas i ett offentligt dokument.

I rapporten föreslogs att regeringen skulle följa Storbritanniens och Tysklands linje och anta principen att EU-lagstiftning bör genomföras på ett sätt som inte missgynnar företags konkurrenskraft. Vidare föreslogs att regeringen skulle göra det obligatoriskt för de tjänstemän som företräder Sverige i regelgivningsprocessen på EU-nivå att upprätta nationella konsekvensutredningar för förslag till EU-lagstiftning, samt att konsekvensutredningarna måste vara offentliga och tillgängliga för berörda aktörer och uppdateras allteftersom förhandlingar och beslutsprocessen på EU-nivå fortlöper. Rapporten överlämnades till Näringsdepartementet och Statsrådsberedningen under hösten 2012. Rapporten presenterades, tillsammans med NNR, även vid ett HLG-möte samt vid OECD:s konferens i Berlin.

Regelrådet presenterade i oktober 2012 ett förslag för regeringen hur detta skulle kunna utformas i författningstext.

Kommunikation

Webbplats

Regelrådet har under hela sin verksamhetstid haft en webbplats www.regelradet.se På webbplatsen publiceras samtliga Regelrådets remissvar med bakomliggande förslag. Därutöver finns nyheter, information om de utbildningar som Regelrådet medverkar i, Regelrådets exempelsamling, särskild information för myndigheter, kommittéer och departement samt de regelverk som styr Regelrådets verksamhet.

Under år 2012 gjordes webbplatsen om, vilket medförde en ökad användarvänlighet och fler besökare. Sedan dess har Regelrådet fortsatt att se över användarvänligheten vilket ledde till att man under år 2014 exempelvis lade till Regelrådets exempelsamling som valbar rubrik redan på startsidan.

Under år 2014 hade webbplatsen 16 136 besökare med en genomsnittlig besökstid på 5 minuter. Detta kan jämföras med år 2013 då webbplatsen hade 12 549 besökare med en genomsnittlig besökstid på ungefär fyra och en halv minut.

Den mest besökta sidan är Regelrådets remissvar, där man på ett enkelt sätt når samtliga av Regelrådets yttranden och kanslisvar. Remissvaren publiceras löpande på webbplatsen.

Det finns även en engelsk version av Regelrådets webbplats. Under år 2014 uppdaterades denna med nya rubriker, RegWatchEurope (europeiskt nätverk av oberoende granskningsorgan bestående av Sverige, Nederländerna, Tyskland, Storbritannien och Tjeckien) och Regulations and reviews (föreskrifter och översyn). På Regelrådets engelska hemsida kan man bland annat få information om och kontaktuppgifter till europeiska motsvarigheter till Regelrådet. Den engelska sidan har haft 572 besökare under år 2014 från totalt 68 länder. Detta kan jämföras med år 2013 då den engelska versionen av webbplatsen hade 477 besökare från totalt 59 länder.

Nyhetsbrevet Regelrätt

Regelrådet lanserade sitt nyhetsbrev under år 2011 och antalet prenumeranter har ökat från 400 st. år 2011 till 800 st. år 2014. Prenumeranterna arbetar ofta på departement, myndigheter eller näringslivsorganisationer men kan också vara journalister och riksdagsledamöter. I Regelrätt kan man läsa om Regelrådets yttranden i kortare form och även om evenemang och utbildningar som Regelrådet kommer att delta i. Det finns också alltid en intervju med en person som är aktuell på regelförenklings- eller konsekvensutredningsområdet. Distributionen av Regelrätt sker elektroniskt och den som vill prenumerera kan anmäla sig på Regelrådets webbplats www.regelradet.se

Sociala medier

Regelrådet har under hela sin verksamhetstid använt sociala medier som en ytterligare kanal för att det ska vara enkelt att komma i kontakt med Regelrådet, för såväl regelgivare som företag och branschorganisationer. Regelrådet finns på Twitter och de diskussioner som Regelrådet deltar i där återfinns även i en så kallad feed på Regelrådets webbplats. Regelrådet hade 687 följare på Twitter år 2014. Detta kan jämföras med år 2013 då Regelrådet hade 654 följare på Twitter. Sedan år 2013 har Regelrådet även en profilsida på LinkedIn av samma skäl som nämns ovan – det ska vara enkelt att komma i kontakt med Regelrådet. Även på LinkedIn-sidan kan Regelrådet informera om nyheter i verksamheten, specifika rapporter och evenemang samt starta diskussioner på regelförenklingsområdet.

Externa kontakter

Regelrådets uppdrag är att förenkla företagets vardag. Därför är en viktig del i arbetet Regelrådets kontakter med och relation till näringslivet. Kontakter mellan Regelrådet och näringslivet har flera syften – dels för att informera om Regelrådets verksamhet och uppdrag och på så sätt förankra Regelrådets verksamhet hos dem vars vardag Regelrådet vill påverka, dels för att leda till en ökad förståelse hos Regelrådet för de problem som företag upplever till följd av regelkrångel och ineffektiv lagstiftning.

Regelrådet har genom åren haft möten med branschorganisationerna Lantbrukarnas Riksförbund, Näringspunkten, Svensk Handel, Almega, Teknikföretagen, Transportgruppen, Svenskt Näringslivs norska motsvarighet Näringslivets Hovedorganisasjon, Företagarförbundet Fria Företagare, Sveriges Byggindustrier, Branschföreningen för storköksleverantörer, Kemisk-Tekniska Leverantörförbundet, organisationen Forum, Friskolornas riksförbund, Svenska Bankföreningen, Sveriges Åkeriföretag och Svenska Vård. Regelrådet har också strävat efter att ha en återkommande kontakt med paraplyorganisationerna Svenskt Näringsliv och Företagarna och har genom åren haft flera möten med dessa organisationer. Målsättningen med samtliga möten har varit att diskutera regelförenkling. Ärenden av särskilt intresse för den aktuella organisationen har lyfts fram och Regelrådets ställningstaganden har förklarats. Branschorganisationerna har i sin tur informerat om sin verksamhet, hur de arbetar med regelförenkling och vad deras medlemmar anser om aktuella lagstiftningsförslag. Diskussionerna har även handlat om hur goda förutsättningar för företagande kan uppnås.

Regelrådet har under sin verksamhetstid haft ett löpande erfarenhetsutbyte med Näringslivets Regelnämnd (NNR). Regelrådet har även deltagit vid NNRs årsmöten och vid seminarier anordnade av NNR. Trots skillnader i respektive organisations uppdrag har NNR och Regelrådet en gemensam strävan att förenkla i företagets vardag och minska de administrativa kostnaderna som följer av regelkrav.

Regelrådet har genom åren även haft ett flertal kontakter med Näringsdepartementet och Näringsutskottet. Dåvarande Näringsminister Maud Olofsson medverkade vid Regelrådets invigning den 16 mars 2009. Regelrådets årsrapporter har överlämnats till Maud Olofsson med statssekreterare respektive tidigare Näringsminister Annie Lööf med statssekreterare. Utöver överlämning av årsrapporterna har

Regelrådets ordförande haft regelbundna avstämningsmöten på Näringsdepartementet, såväl med den politiska ledningen som med ansvariga tjänstemän. Regelrådets ordförande har också haft möten med tjänstemän på olika departement samt med rättschefskretsen för att diskutera regelförenkling och konsekvensutredningar. Regelrådets ordförande och kanslichef har vid några tillfällen besökt Näringsutskottet för att informera om Regelrådets verksamhet och erfarenheter.

Regelrådets kanslichef har deltagit vid ett antal olika seminarier som arrangerats i riksdagen för diskussion om regelförenkling och konsekvensutredningar. Vid flera av seminarierna har såväl riksdagsledamöter som företrädare för näringslivet samt Regeringskansliet och myndigheter deltagit. Likaså har Regelrådet vid några tillfällen träffat den interdepartementala arbetsgruppen för regelförenkling.

Att notera

- Regelrådets projekt har bidragit till den kontinuerliga utvecklingen av Regelrådets verksamhet.
- Flera av Regelrådets projekt har fått såväl uppmärksamhet som genomslag hos regelgivare, företag och organisationer.
- Regelrådets kommunikation har utvecklats och förfinats – från att främst informera om Regelrådets verksamhet till att visa på resultaten av Regelrådets granskning.
- För Regelrådet är kontakten med näringslivs- och branschorganisationer viktig för ett värdefullt utbyte av erfarenheter.

Granskningen i siffror

Tabell 1

Allmänt om granskningen

Departement och myndigheter ska remittera samtliga författningsförslag som kan få effekter av betydelse för företags arbetsförutsättningar, konkurrensförmåga eller villkor i övrigt till Regelrådet. Under åren 2009–2014 har Regelrådet behandlat 2 647 remisser och 5 EU-konsekvensutredningar. Av de ordinarie remisserna har Regelrådet avgett yttrande i 1 053 ärenden och lämnat kanslisvar i 1 594 ärenden.¹⁰

Regelrådet sammanträder normalt varannan vecka och ska ges minst 14 dagars remisstid enligt förordningen (2011:118) om myndigheters inhämtande av yttrande från Regelrådet och Regeringskansliets riktlinjer för överlämnande av underlag till Regelrådet. Om den angivna remisstiden är kortare än 14 dagar eller om remissen inkommer vid en tidpunkt som gör det omöjligt att besvara remissen inom den angivna remisstiden efterfrågas förlängd remisstid för att Regelrådet ska få möjlighet att lämna yttrande. För det fall att förlängd remisstid inte medges lämnas kanslisvar.

Av tabell 1 framgår det totala antalet ärenden som har remitterats till Regelrådet fördelat på ärendetyp.

Yttrande eller kanslisvar

Bedömningen om ett ärende resulterade i ett yttrande eller kanslisvar avgjordes från fall till fall och i samråd mellan handläggande kommittésekreterare på Regelrådets kansli, kanslichef och Regelrådets ordförande. Regelrådets ledamöter var således i normalfallet inte inblandade i handläggningen av kanslisvar, utan ansvaret hade delegerats till Regelrådets ordförande och kanslichef. För det fall att avgränsningen mellan yttrande och kanslisvar var svår att göra togs ärendet upp på Regelrådets sammanträde för avgörande om remissen skulle besvaras med ett yttrande eller ett kanslisvar.

Yttrande

Enligt Regelrådets uppdrag har granskningen av remisser innefattat två led. I det första ledet har Regelrådet bedömt om förslaget är utformat så att det uppnår sitt syfte på ett enkelt sätt och till en, relativt sett, låg administrativ kostnad för berörda företag. Den bedömningen har resulterat i ett tillstyrkande eller avstyrkande av förslaget. I det andra ledet har Regelrådet bedömt om konsekvensutredningen uppfyller kraven i 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning. I några få remisser har Regelrådet enbart yttrat sig över remissens förslag eller konsekvensutredningen, men inte båda. Det innebär att det totala antalet yttranden skiljer sig

¹⁰ I de fall mindre fel har upptäckts i tidigare årsrapporter har dessa felaktigheter nu korrigerats.

Tabell 2

något från antalet yttranden där Regelrådet har gjort en bedömning av förslaget respektive av konsekvensutredningen.

Regelrådet har valt att dela upp remissförslagen från departement i förslag som har utarbetats inom respektive utom Regeringskansliet. Förslag som redovisas som framtagna inom Regeringskansliet är exempelvis interna departementspromemorior men också myndighetsrapporter som har remitterats av ansvarigt departement. Förslag som redovisas som framtagna utom Regeringskansliet är remisser av departementsserien (Ds) och kommittébetänkanden (SOU). I årsrapporten för år 2013 planerades en annan uppdelning mellan vad som betraktas som inom och utom Regeringskansliet i kommande årsrapporteringar. Med anledning av att det utöver årsrapportering för år 2014 också görs en slutrapportering för åren 2009–2014 har Regelrådet valt att i dagsläget inte genomföra någon förändring för att tydligare kunna jämföra resultaten över perioden 2009–2014.

Det förekommer att regelgivare återremitterar sina förslag till Regelrådet för ett nytt yttrande efter att ändringar har gjorts i författningsförslag eller konsekvensutredningar till följd av Regelrådets eller andra remissinstansers synpunkter. Regelrådet uppmuntrar ett sådant förfarande och ser gärna att det sker oftare än idag. Det innebär dock att statistikunderlaget som redovisas är något missvisande eftersom ett förslag kan ha resulterat i två yttranden med olika resultat om exempelvis konsekvensutredningen har kompletterats. Eftersom det handlar om ett fåtal ärenden under åren så har det inte mer än en marginell påverkan på det sammantagna resultatet även om det kan påverka resultatet för enskilda regelgivare i något större omfattning.

Två remisser från Naturvårdsverket är utarbetade på uppdrag av regeringen och ingår därför här i sammanställningen över myndighetsrapporter som har remitterats från departementen. Båda förslagen har tillstyrkts med godtagbara konsekvensutredningar.

Tabell 3

Departement	Inom Regeringskansliet		Utom Regeringskansliet		Total
	Tillstyrkta	Avstyrkta	Tillstyrkta	Avstyrkta	
Arbetsmarknadsdepartementet	1	0	7	5	13
Finansdepartementet	34	21	16	29	100
Försvarsdepartementet	1	0	3	0	4
Integrations- och jämställdhetsdepartementet	0	0	1	2	3
Jordbruksdepartementet	3	1	4	1	9
Justitiedepartementet	14	11	31	19	75
Kulturdepartementet	1	0	5	6	12
Landsbygdsdepartementet	4	2	2	2	10
Miljödepartementet	17	15	2	6	40
Näringsdepartementet	37	29	15	11	92
Socialdepartementet	8	6	14	20	48
Utbildningsdepartementet	11	10	3	11	35
Utrikesdepartementet	0	1	1	0	2
Total	131	96	104	112	443

Tillstyrkande eller avstyrkande

Genom åren har Regelrådet yttrat sig över 1 051 remisser vilket har resulterat i 649 tillstyrkta och 402 avstyrkta förslag. Av tabell 2 framgår antal tillstyrkta och avstyrkta förslag fördelat utifrån typ av förslag.

Sett över hela Regelrådets verksamhetstid åren 2009–2014 uppgår andelen tillstyrkta förslag till 62 procent. Resultatet för enskilda verksamhetsår varierar dock. Under år 2009–2010 tillstyrktes 57 respektive 56 procent av förslagen. År 2011–2012 ökade andelen tillstyrkta förslag till 73 respektive 74 procent för att sedan minska till 52 procent under år 2013. År 2014 har andelen åter ökat till 60 procent. Anledningen till den kraftiga höjningen under 2011–2012 är svår att svara på men möjligen bidrog Regelrådets yttranden till en bättre förståelse hos regelgivare vilket underlag som behövde redovisas för att ett tillstyrkande skulle kunna erhållas. Ett rimligt antagande är att Regelrådets yttranden i kombination med förra regeringens uttalade mål att företagens administrativa kostnader skulle minska med 25 procent till och med år 2012 bidrog till en bättre fokusering på företagens administrativa kostnader. Det mål som formulerades år 2013 var något mer försiktigt – att de administrativa kostnaderna år 2020 ska vara lägre än de var år 2012. Det är således inte samma fokus på administrativa kostnader idag som det var år 2009–2012.

Som framgått tidigare har Regelrådet sedan år 2013 krävt utförligare redovisningar även av förslagens minskade administrativa kostnader för att kunna tillstyrka ett förslag. Det kan möjligen ha haft en påverkan på statistiken.

Den vanligaste anledningen till att förslag avstyrks är att de administrativa kostnaderna är ofullständigt redovisade.

Tillstyrkande eller avstyrkande per departement och myndighet

Antalet tillstyrkta och avstyrkta förslag från Regeringskansliet framgår av tabell 3 på s. 35, se bilaga för resultat fördelat utifrån departement och år. Redovisningen fördelas per departement samt utifrån om förslaget har upprättats inom eller utom respektive departement.

Av totalt 443 remisser från Regeringskansliet som Regelrådet har yttrat sig över har 235 tillstyrkts. Det innebär att andelen tillstyrkta förslag endast är 53 procent. Andelen tillstyrkta förslag som har utarbetats inom Regeringskansliet är 58 procent medan andelen

Tabell 4

Myndighet	Tillstyrkta	Avstyrkta	Total
Arbetsförmedlingen	0	1	1
Arbetsmiljöverket	15	6	21
Bolagsverket	2	0	2
Boverket	13	4	17
Elsäkerhetsverket	3	2	5
Energimarknadsinspektionen	13	8	21
Energimyndigheten	12	4	16
Fastighetsmäklarnämnden	0	1	1
Finansinspektionen	20	14	34
Fiskeriverket	2	2	4
Försäkringskassan	0	1	1
Havs- och vattenmyndigheten	4	5	9
Jordbruksverket	81	18	99
Kemikalieinspektionen	5	3	8
Konkurrensverket	0	1	1
Konsumentverket	7	1	8
Livsmedelsverket	8	6	14
Läkemedelsverket	19	6	25
Länsstyrelsen i Västra Götalands län	1	0	1
Myndigheten för radio och tv*	1	1	2
Myndigheten för samhällsskydd och beredskap	8	6	14
Myndigheten för tillgängliga medel	0	1	1
Naturvårdsverket	6	5	11
Pensionsmyndigheten	0	1	1
Post- och telestyrelsen	13	2	15
Presstödsnämnden	0	1	1
Revisorsnämnden	1	1	2
Riksgälden	1	0	1
Rikspolisstyrelsen	2	4	6
Sjöfartsverket	9	3	12
Skatteverket	5	6	11
Skogsstyrelsen	10	2	12
Skolverket	6	8	14
Socialstyrelsen	3	12	15
Statens folkhälsoinstitut	4	1	5
Statistiska centralbyrån	12	2	14
Strålsäkerhetsmyndigheten	7	4	11
SWEDAC	9	5	14
Svenska ESF-rådet	0	1	1
Svenska kraftnät	0	1	1
Tandvårds- och läkemedelsförmånsverket	8	8	16
Tillväxtverket	0	2	2
Trafikanalys	0	1	1
Trafikverket	0	1	1
Transportstyrelsen	96	29	125
Tullverket	7	1	8
Vägverket	1	2	3
Total	414	194	608

* En remiss skickades från Radio och tv-verket men den nya Myndigheten för radio och tv inrättades under remisstiden.

tillstyrkta förslag som har utarbetats utom Regeringskansliet är 48 procent. Som tidigare har nämnts är den vanligaste orsaken till att ett förslag avstyrks att det saknas tillräckligt med underlag för att Regelrådet ska kunna bedöma förslagets påverkan på berörda företags administrativa kostnader och om den lämpligaste lösningen ur en administrativ synpunkt har valts.

Tabell 5

Tillstyrkta och avstyrkta förslag från myndigheter framgår av tabell 4, se bilaga för resultat fördelat utifrån myndighet och år. Av totalt 608 remisser har 414 tillstyrkts vilket motsvarar 68 procent. Det finns stora skillnader mellan olika myndigheter. Transportstyrelsen och Jordbruksverket är exempel på myndigheter som remitterar många ärenden som resulterar i yttranden och de har också goda resultat. Post- och Telestyrelsen är exempel på en myndighet som inte remitterar lika många ärenden, men som också har uppnått bra resultat.

Konsekvensutredningarnas kvalitet

Regelrådet granskar kvaliteten på de konsekvensutredningar som ska remitteras tillsammans med författningsförslag. Granskningen utgår från 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning.

Av de 1 052 ärenden som Regelrådet har yttrat sig över konsekvensutredningar har 409 konsekvensutredningar bedömts ha tillräckligt god kvalitet medan 609 har bedömts inte ha tillräckligt god kvalitet. Av remisserna saknar 34 helt konsekvensutredning och de ingår i beräkningen av konsekvensutredningarna som inte har tillräckligt god kvalitet. Antalet ärenden som helt saknar konsekvensutredning var dock vanligast under år 2009 och har sedan dess successivt avtagit genom åren. Andelen konsekvensutredningar som ansågs uppfylla kraven enligt förordningen (2007:1244) om konsekvensutredning vid regelgivning uppgick under perioden 2009–2014 till 39 procent.

Under åren 2009–2012 låg andelen konsekvensutredningar som ansågs uppfylla kraven på omkring 40 procent (39–42 procent). Under år 2013 minskade andelen till 34 procent och uppgår år 2014 till 36 procent. Resultatet har således inte gått i önskvärd riktning när man ser på trenden över tid. Enligt

Regelrådet är resultatet alarmerande och visar på att krafttag behöver tas för att åtgärda problemen.

Det finns flera syften med att konsekvensutredningar av regler som rör företag ska göras. Det primära syftet är att konsekvensutredningen ska hjälpa regelgivare att komma fram till den mest lämpliga lösningen för företagen i relation till vad regelgivaren vill uppnå med förslaget. Ett annat viktigt syfte är att beslutsfattare ska ha tillräckligt med underlag för att kunna fatta välgrundade beslut. Ett tredje syfte är att konsekvensutredningen ska kunna användas i samband med uppföljning av en reglering som har trätt i kraft. Från och med år 2014 används också beräkningar i konsekvensutredningar för att följa utvecklingen av företagens administrativa kostnader i Sverige. Av dessa anledningar är det av stor vikt att konsekvensutredningarna håller god kvalitet.

Vanliga brister som Regelrådet har noterat i konsekvensutredningar genom åren är avsaknad av beräkningar eller uppskattningar av kostnader, samt att de beräkningar eller uppskattningar som finns är ofullständigt redovisade. Alternativa lösningar är ofta sparsamt redovisade och det är ytterst sällsynt att någon ekonomisk redovisning har gjorts av en eventuell alternativ lösning. Det är också vanligt att antalet berörda företag och branscher inte har beskrivits tillräckligt väl. Sådana uppgifter är nödvändiga för att kunna beräkna eller uppskatta vilka ekonomiska effekter ett förslag kan få för berörda företag, men också för att skapa en förståelse för hur förslaget kan påverka företagen i andra avseenden.

Det förekommer också brister i beskrivningen av förslagets påverkan på konkurrensförhållanden och huruvida särskilda hänsyn behöver tas till små företag. När punkterna beskrivs finns det ofta en kort kommentar att förslaget påverkar samtliga företag på ett

Tabell 6

Departement	Inom Regeringskansliet		Utom Regeringskansliet		Total
	Godtagbar	Bristfällig	Godtagbar	Bristfällig	
Arbetsmarknadsdepartementet	1	0	3	9	13
Finansdepartementet	21	34	11	34	100
Försvarsdepartementet	0	1	1	2	4
Integrations- och jämställdhetsdepartementet	0	0	0	3	3
Jordbruksdepartementet	2	2	2	3	9
Justitiedepartementet	7	18	15	35	75
Kulturdepartementet	1	0	2	9	12
Landsbyggsdepartementet	2	4	1	3	10
Miljödepartementet	7	25	2	6	40
Näringsdepartementet	23	43	8	18	92
Socialdepartementet	5	9	9	25	48
Utbildningsdepartementet	6	15	3	11	35
Utrikesdepartementet	0	1	1	0	2
Total	75	152	58	158	443

likadant sätt och att särskilda hänsyn inte kan tas till små företag. Enligt Regelrådet är en utförligare redovisning av hur och på vilket sätt ett förslag påverkar företag värdefull, ur regelgivarens synpunkt även ur en uppföljningssynpunkt. Det gäller därför även förslag som har utarbetats utifrån ett begränsat eller obefintligt handlingsutrymme på grund av exempelvis EU-direktiv eller internationella överenskommelser.

Regelrådet har under flera år påtalat vikten av engagemang hos regelgivare. Regelgivare med en engagerad ledning som prioriterar konsekvensutredningsarbetet tids- och resursmässigt uppnår ett bättre resultat. Att fler än hälften av de konsekvensutredningar som Regelrådet yttrar sig över inte bedöms uppfylla kraven enligt 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning är inte acceptabelt. Det är också tydligt att de åtgärder som hittills har vidtagits för att förbättra konsekvensutredningsarbetet inte har varit tillräckliga.

Konsekvensutredningarnas kvalitet per departement och myndighet

Av tabell 6 framgår att Regelrådet har yttrat sig över 443 konsekvensutredningar från Regeringskansliet. Av dessa har 133 konsekvensutredningar bedömts vara av tillräckligt god kvalitet, vilket motsvarar 30 procent. Vid en närmare granskning har 75 av totalt 227 förslag som har utarbetats inom Regeringskansliet bedömts vara av tillräckligt god kvalitet, vilket motsvarar 33 procent. Av konsekvensutredningarna som har utarbetats utom Regeringskansliet har 58 av 216 konsekvensutredningar bedömts vara av tillräckligt god

kvalitet vilket motsvarar 27 procent. Enligt Regelrådet är resultaten inte acceptabla. Regelrådet har förståelse för att det kan vara svårt att exempelvis beräkna eller uppskatta ekonomiska effekter av förslag och redovisa vilka företag som berörs eftersom detta kan bli tydligare vid upprättande av konsekvensutredning i samband med förslag till underordnad reglering. Samtidigt minskar möjligheten till alternativa lösningar i underordnad reglering då inriktningen redan kan vara beslutad genom lagar och förordningar. Om beslut fattas utifrån ofullständiga underlag riskeras också nyttan med regleringen att överskattas samtidigt som de negativa konsekvenserna för företag riskerar att underskattas. Att åtgärda eventuella problem efter att beslut redan har fattats är både tidskrävande och kostsamt för såväl företag som regelgivare. Av den anledningen är det enligt Regelrådet av stor vikt att konsekvensutredningsarbetet tas på allvar och att åtgärder vidtas för att nå en förbättring. Väl utförda konsekvensutredningar från Regeringskansliet bör också kunna underlätta det fortsatta arbetet såväl inom Regeringskansliet som för de myndigheter som i ett senare skede ska utarbeta förslag till föreskrifter. Departementen behöver bli bättre i sitt konsekvensutredningsarbete men det är också viktigt med en tydlig uppdragsbeskrivning av vad som förväntas i de fall departementen uppdrar utredningsarbetet åt annan och att departementen inte accepterar undermåligt genomförda konsekvensutredningar. Ett exempel på hur det kan gå till är en remiss från Landsbyggsdepartementet av Skogsstyrelsens rapport om virkesmätning under år 2013. Efter kritik från Regelrådet gav Landsbyggsdepartementet Skogsstyrelsen i uppdrag att komplettera konsekvensutredningen. Förslaget med

Tabell 7

Myndighet	Godtagbar	Bristfällig	Total
Arbetsförmedlingen	0	1	1
Arbetsmiljöverket	11	10	21
Bolagsverket	1	1	2
Boverket	8	9	17
Elsäkerhetsverket	2	3	5
Energimarknadsinspektionen	9	12	21
Energimyndigheten	8	8	16
Fastighetsmäklarnämnden	0	1	1
Finansinspektionen	13	21	34
Fiskeriverket	2	2	4
Försäkringskassan	0	1	1
Havs- och vattenmyndigheten	0	9	9
Jordbruksverket	64	35	99
Kemikalieinspektionen	2	6	8
Konkurrensverket	0	1	1
Konsumentverket	0	8	8
Livsmedelsverket	5	9	14
Läkemedelsverket	12	13	25
Länsstyrelsen i Västra Götalands län	0	1	1
Myndigheten för radio och tv*	1	1	2
Myndigheten för samhällsskydd och beredskap	4	10	14
Myndigheten för tillgängliga medel	0	1	1
Naturvårdsverket	3	8	11
Pensionsmyndigheten	0	1	1
Post- och telestyrelsen	12	4	16
Presstödsnämnden	0	1	1
Revisorsnämnden	1	1	2
Riksgälden	0	1	1
Rikspolisstyrelsen	2	4	6
Sjöfartsverket	5	7	12
Skatteverket	4	7	11
Skogsstyrelsen	7	5	12
Skolverket	3	11	14
Socialstyrelsen	2	13	15
Statens folkhälsoinstitut	4	1	5
Statistiska centralbyrån	12	2	14
Strålsäkerhetsmyndigheten	5	6	11
SWEDAC	5	9	14
Svenska ESF-rådet	0	1	1
Svenska kraftnät	0	1	1
Tandvårds- och läkemedelsförmånsverket	6	10	16
Tillväxtverket	0	2	2
Trafikanalys	0	1	1
Trafikverket	0	1	1
Transportstyrelsen	61	64	125
Tullverket	2	6	8
Vägverket	0	3	3
Total	276	333	609

* En remiss skickades från Radio och tv-verket men den nya Myndigheten för radio och tv inrättades under remisstiden.

kompletterad konsekvensutredning återremitterades till Regelrådet vilket resulterade i att konsekvensutredningen ansågs godtagbar.

De enskilda departementens resultat varierar relativt mycket mellan åren varför det är svårt att se en tydlig trend avseende departement som har presterat särskilt

väl, sett över hela Regelrådets verksamhetstid. Se bilaga för de enskilda departementens resultat fördelat per år.

Myndigheternas resultat av konsekvensutredningarnas kvalitet framgår av tabell 7. Av 609 remitterade ärenden har 276 konsekvensutredningar bedömts uppfylla kraven, vilket motsvarar 45 procent. Myndigheterna presterar således ett bättre resultat än Regeringskansliet, men andelen konsekvensutredningar som uppfyller kraven är enligt Regelrådets mening alljämt alldeles för låg. Några myndigheter som visar ett bra resultat är Jordbruksverket och Statistiska Centralbyrån. Exempel på myndigheter som har återremitterat konsekvensutredningar till Regelrådet är Swedac och Post- och Telestyrelsen. Redovisning av myndigheternas resultat fördelat per år finns i bilaga.

Kanslisvar

Enligt Regelrådets uppdrag ska Regelrådet yttra sig över förslag som bedöms medföra effekter av betydelse för företags arbetsförhållanden, konkurrensförmåga eller villkor i övrigt. Om ett förslag inte bedöms medföra sådana effekter besvaras remissen med kanslisvar. Av 2 647 inkomna remisser till Regelrådet har 1 594 st. föranlett kanslisvar. Detta motsvarar 60 procent.

Det finns flera skäl till att kanslisvar utfärdas och skälen framgår alltid av remissvaret. Det kan exempelvis vara författningsförslag som inte alls påverkar företag eller som endast bedöms få en begränsad påverkan på företagets verksamhet. Kanslisvar lämnas också om remissen inte innehåller någon svensk författningstext. Ofta kan det vara rapporter utan författningsförslag, förslag till allmänna råd men också förslag till EU-förordningar eller EU-direktiv där granskning enligt särskild ordning inte har begärts samt om remissen av annat skäl inte omfattas av Regelrådets uppdrag.

En annan anledning till kanslisvar är tidsskäl. Regelrådet sammanträder varannan vecka och ska få minst två veckors remisstid. Ibland inkommer remisser med kort svarstid mellan sammanträden. Då begärs vanligen förlängd svarstid. Om det inte är möjligt att få förlängd svarstid formuleras ett kanslisvar mestadels på grund av tidsskäl. Slutligen lämnas också kanslisvar på grund av resursskäl, vilket endast tillämpas i undantagsfall vid särskilt hög arbetsbelastning. I en sådan situation försöker Regelrådet prioritera mellan ärenden så att de förslag som bedöms få effekter av större betydelse för företag också besvaras med ett yttrande.

Avsevärt flest kanslisvar har Trafikverket, följt av de olika länsstyrelserna. De nämnda regelgivarnas remisser har uteslutande resulterat i kanslisvar.¹¹ Exempel på myndigheter som har många kanslisvar, relativt det totala antalet remisser från myndigheten, är Försäkringskassan, Socialstyrelsen och Skolverket. Myndigheter som Jordbruksverket och Transportstyrelsen, som remitterar många ärenden till Regelrådet, har såväl ett stort antal yttranden som ett stort antal kanslisvar.

Regelrådet är angeläget om att få samtliga remisser som kan få effekter av betydelse för företag. Vissa återkommande kanslisvar medför dock onödig administration för såväl Regelrådets kansli som för regelgivarna. Under hösten 2014 har därför ett tillägg gjorts i vissa kanslisvar med information att remissen inte borde ha skickats till Regelrådet, se årsrapportering för 2014. Syftet med den förtydligade informationen är att minimera inskickandet av de remisser som alltid resulterar i kanslisvar från Regelrådet. Det rör remisser som inte omfattas av Regelrådets granskning och remisser som inte medför några, eller ytterst begränsade, effekter för företag. Efter att den nya informationskrivningen infördes har Regelrådet noterat ett minskat inflöde av vissa remisstyper, såsom exempelvis lokala hastighetsföreskrifter.

Det bör understrykas att Regelrådet vill ha kvar möjligheten att avgöra vilka remisser som ska besvaras med kanslisvar eller yttrande. Därför är det viktigt att förslagställare remitterar till Regelrådet när så ska ske. Remittering får hellre göras en gång för mycket än en gång för lite.

Granskning av EU-kommissionens konsekvensutredningar

Bakgrund

Regelrådet hade redan tidigt under sin verksamhetstid en insikt om att för att lyckas med regelförenklingsarbetet krävdes fokus även på lagstiftningsprocessen i EU. Under år 2010 lämnade Regelrådet flera förslag till Regeringen avseende konsekvensutredningar inom EU och Regelrådets roll. Regelrådet hade noterat att svenska regelgivare ofta saknade möjlighet att välja bort administrativt betungande lösningar i de fall dessa är en följd av unionsrätten. På grund av detta framhöll Regelrådet betydelsen av att medlemsstaterna aktivt skulle arbeta för att påverka lagstiftningsprocessen i EU så att regelförenklingsarbetet inleddes redan innan den färdiga rättsakten från EU skulle införlivas i svensk

rätt. Med detta i åtanke och i syfte att identifiera förbättringsmöjligheter genomförde Regelrådet en studie av de rutiner Regeringskansliet hade för att påverka utformningen av nya EU-regler. Regelrådet gjorde bedömningen att utformningen av EU:s lagstiftning kunde påverkas främst när lagstiftningsförslaget utarbetades i EU-kommissionen, när förslaget utarbetades inom ramen för kommittéförfarandet och när förslaget behandlades i Europeiska unionens råd.

Det fanns redan utarbetade riktlinjer inom Regeringskansliet för hur EU-arbetet skulle bedrivas men Regelrådet var av den åsikten att riktlinjerna kunde förbättras utan att den nuvarande organisationen förändrades. Enligt Regelrådets uppfattning var det angeläget att svenska experter deltagande i EU-kommissionens expertgrupper och genomförandekommittéer utnyttjades effektivare. Vidare menade Regelrådet att det fanns skäl att genomföra analyser av förslag till ny EU-lagstiftning tidigare än vad som var fallet. Regelrådet tog år 2010 fram en skrivelse¹² till regeringen i vilken förslag på en rad åtgärder presenterades i syfte att stärka regeringens rutiner i samband med arbete med EU-lagstiftning.

Sverige hade också under sitt ordförandeskap i EU år 2009 haft regelförenkling på unionsnivå som en prioriterad fråga. En annan viktig faktor var att OECD i sin rapport *Better Regulation in Europe SWEDEN 2010*¹³ framhöll vikten av att konsekvensutredningar görs på förslag till lagstiftning på EU-nivå och att Regelrådet skulle kunna spela en viktig roll i detta sammanhang. I tilläggsdirektiv 2011:71 fick sedan Regelrådet uppdraget att på begäran från regelgivare bistå med att granska konsekvensutredningar för sådana förslag från EU som bedöms ha stor påverkan på företag i Sverige samt lämna rekommendationer om en svensk kompletterande konsekvensutredning bör upprättas och lämna stöd i det arbetet.

Över hälften av de administrativa kostnaderna för svenska företag har sitt ursprung i lagstiftningen från EU. Genom Regelrådets uppdrag får Sverige en ökad möjlighet att ta en aktiv och regelförenklingsfrämjande roll i förhandlingarna om ny lagstiftning från EU. Regelrådet kommer på detta sätt också in i lagstiftningsprocessen tidigare, innan en rättsakt från EU ska genomföras i svensk rätt och ges därmed utrymme att påverka det föreslagna regelverket i riktning mot att vara mer anpassat till svenska företags vardag.

11 Det finns endast ett yttrande med länsstyrelserna som avsändare, vilket avser Länsstyrelsen i Västra Götalands läns föreskrifter om åtgärder mot penningtvätt och finansiering av terrorism.

12 Skrivelsen benämns Synpunkter på regeringens arbete med EU-lagstiftning.

13 *Better Regulation in Europe SWEDEN*, <http://www.oecd.org/gov/regulatorypolicy/betterregulationineuropesweden.htm>

Granskningens genomförande

När Regelrådet granskar en konsekvensutredning från EU liknar det på flera sätt granskningen av en svensk konsekvensutredning. Beskrivningar av vad regelgivaren vill uppnå, berörda företag, förändringar i kostnader och konkurrensförhållanden granskas noga även vid en granskning av en konsekvensutredning från EU. Däremot gör Regelrådet inte någon bedömning av om förslaget uppnår sitt syfte på ett enkelt sätt och till en relativt sett låg administrativ kostnad. Regelrådet gör heller inte någon bedömning om konsekvensutredningen uppfyller eller inte uppfyller kraven enligt 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning, men har det nämnda regelverket till ledning för granskningen. Granskningen av en konsekvensutredning från EU är vanligtvis mer omfattande än granskningen av en konsekvensutredning från en nationell regelgivare och uppdraget består i att förklara vad Regelrådet anser saknas i konsekvensutredningen från EU och vad en svensk konsekvensutredning således bör innehålla.

Uppföljning av granskningen

Sedan tilläggsdirektivet kom har Regelrådet yttrat sig över fem EU-konsekvensutredningar. Av den anledningen har det varit möjligt för Regelrådet att göra fördjupade uppföljningar av hur granskningen uppfattas av berörda departement. Regelrådet anser att uppdraget utgör en viktig del i verksamheten som ett led i arbetet med att förenkla för företag i Sverige. Även av detta skäl behövs uppföljningar för att få information om hur Regelrådets yttrande tas emot, används och vad som kan förbättras.

Till varje genomförd granskning av en konsekvensutredning från EU har Regelrådet haft uppföljningsmöten med det departement som begärt granskningen. Vid de uppföljningar som har genomförts har det framkommit att Regelrådets granskning har varit till nytta för svenska representanter i Europeiska unionens råd. Regelrådets granskning har ansetts som en kvalitetstämpel för att konsekvensutredningen har granskats ordentligt av ett oberoende organ som har särskild kompetens om konsekvensutredningars innehåll och ekonomiska effekter för företag. Departementen är även ense om att Regelrådets yttranden över EU-konsekvensutredningar har haft stor betydelse för det fortsatta arbetet med förslagen och yttrandet har utgjort en del av det material som den svenska arbetsgruppen har formulerat den svenska ståndpunkten från. Med hjälp av yttrandena har man tydligt kunnat peka på bristerna i EU-kommissionens konsekvensutredningar. Störst nytta har departementen ansett att de har av Regelrådets yttranden i det tidiga skedet av

förhandlingsprocessen, men har samtidigt påpekat att ett yttrande kan komma till användning även senare under förhandlingens gång.

Regelrådets yttranden uppfattas som tydliga men en synpunkt som har framkommit är att de gärna får vara mer detaljerade och att Regelrådets bedömning vidareutvecklas. Det är Regelrådets bedömning som anses vara det viktiga i yttrandet och ju mer utvecklad den är desto mer användbart blir yttrandet. Exempelvis har det framgått av uppföljningarna att ju mer utvecklade analyser som har presenterats i Regelrådets yttrande, desto lättare blir det för de svenska representanterna i Europeiska unionens råd att argumentera utifrån svenska förhållanden gentemot andra medlemsstater och ordförandeskapet. Det har varit till stor hjälp när Regelrådet på ett tydligt sätt har pekat ut de artiklar i förslagen som har bedömts kunna få omfattande konsekvenser för företag och om dessa konsekvenser har varit tillräckligt beskrivna i EU-konsekvensutredningen.

Inget departement har hittills följt Regelrådets rekommendation att upprätta en kompletterande svensk konsekvensutredning medan förhandlingarna i EU fortfarande pågår. Anledningen till detta är enligt departementen att förslagen från EU ändras löpande under förhandlingsprocesserna och en kompletterande konsekvensutredning med egna beräkningar skulle därför snabbt bli inaktuell och behöva uppdateras kontinuerligt. Det finns enligt departementen vare sig tid, kompetens eller tillräckliga resurser för att upprätthålla ett sådant omfattande arbete. Det har genom uppföljning framgått att i vart fall ett departement har gett i uppdrag till ett externt konsultbolag att genomföra en konsekvensutredning som beskriver effekterna av en specifik artikel för företag i Sverige, i syfte att använda denna konsekvensutredning i förhandlingarna i EU. Uppföljningen av de två senast utförda granskningarna har visat att Regelrådets uppdrag inte var känt på de enheter på respektive departement som ansvarade för frågorna. Beträffande båda dessa ärenden inkom departementets begäran om granskning av EU-konsekvensutredning till Regelrådet först efter att Regelrådets kansli hade kontaktat ansvarigt ämnesråd vid den Svenska EU-representationen och informerat om uppdraget. Det är således viktigt att information om uppdraget sprids vidare inom Regeringskansliet. Samtidigt har varje genomförd granskning varit en marknadsföring i sig. Det har framgått av uppföljningarna att de enheter som har begärt granskning dels har spridit informationen vidare att Regelrådet utför uppdraget, dels att enheterna skulle begära granskning igen om nya förslag lämnas från EU-kommissionen.

Att notera

- När det gäller administrativa kostnader är bristfälliga beräkningar den vanligaste anledningen till ett avstyrkande från Regelrådet.
- Ett fåtal regelgivare har genomgående hög kvalitet på sina konsekvensutredningar. För övriga finns en stor utvecklings- och förbättringspotential.
- Regelrådet har vidtagit åtgärder i syfte att undvika onödiga remisser.
- Regelrådets granskning av EU-konsekvensutredningar har uppfattats positivt av departementen.

Allmänt om uppföljning

För att Regelrådets arbete ska bli så effektivt och ändamålsenligt som möjligt är det viktigt att arbetet följs upp och att erfarenheter dras av resultatet. Genom åren har olika typer av uppföljning gjorts av Regelrådets yttranden. Dels huruvida det framgår av yttrandet varför en konsekvensutredning anses bristfällig och hur den bör kompletteras, dels med avseende på vilket genomslag Regelrådets yttranden med synpunkter har och om några ändringar görs i enlighet med Regelrådets synpunkter.

I detta avsnitt kommer en jämförelse att göras mellan de olika uppföljningar som har gjorts sedan Regelrådet inrättades. Likaså kommer några nya infallsvinklar på uppföljning att belysas, såsom om vissa branscher har varit särskilt utsatta och om några särskilda slutsatser kan dras beträffande bakgrunden till förslag.

Genomslag av Regelrådets yttranden 2009–2014

Det finns ett stort fokus på Regelrådets statistik över regelgivares konsekvensutredningar. I arbetet med att förbättra konsekvensutredningar är dock genomslaget av Regelrådets yttranden minst lika viktig. Genom åren har Regelrådet på olika sätt följt upp vad som händer med regelgivares konsekvensutredningar efter det att regelgivare har mottagit yttrande från Regelrådet. Uppföljningen har gått ut på att undersöka regelgivares bristfälliga konsekvensutredningar – hur många ärenden som har gått vidare i författningsarbetet och som helt eller delvis har eller inte har kompletterats enligt Regelrådets synpunkter i yttrandet. Underlaget för Regelrådets uppföljning har sett lite olika ut mellan olika år och resultaten är därför inte helt jämförbara. Följande har dock Regelrådet noterat.

Under senare delen av Regelrådets verksamhetstid har det framkommit att en allt större andel konsekvensutredningar som vid tidpunkten för Regelrådets yttrande inte ansågs uppfylla kraven, faktiskt har kompletterats i efterhand. Under år 2013 och år 2014 har så skett i 40 till 50 procent av fallen. De nämnda åren har också Regelrådets underlag varit som störst.

Det är mycket positivt att regelgivarna tar till sig av Regelrådets synpunkter och kompletterar konsekvensutredningarna, i syfte att förbättra beslutsunderlaget.

De synpunkter som regelgivare har framfört genom åren beträffande komplettering av konsekvensutredningar på grund av Regelrådets synpunkter liknar i stort det som regelgivare vanligtvis anger som utmaningar i arbetet med konsekvensutredningar. Det har exempelvis uppgetts att det är svårt att beräkna kostnader. Likaså har det framförts att det råder såväl tids- som resursbrist vilket har medfört att regelgivare inte har haft möjlighet att beakta Regelrådets synpunkter. Det har även i vissa fall framförts att regelgivare inte delar Regelrådets bedömning och att Regelrådets yttranden inte är bindande.

Att Regelrådets uppdrag är utformat som det är, med granskning av färdiga förslag som en remissinstans bland övriga remissinstanser, i kombination med att Regelrådet vanligtvis endast ser förslaget med tillhörande konsekvensutredning en gång, är också en förklaring till regelgivarnas statistik avseende konsekvensutredningarnas kvalitet på det generella planet.

Uppföljning har dock ofta visat att det färdiga beslutsunderlaget innehåller alltför många brister för att det ska anses acceptabelt. Regelrådets synpunkter skulle således kunna beaktas i än högre utsträckning, även om en positiv trend finns.

Enkäter om yttranden, jämförelse 2012–2014

Vid uppföljningsarbetet år 2012 skickades enkäter ut till myndigheter som hade konsekvensutredningar som inte ansågs uppfylla kraven enligt 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning, där Regelrådet lämnat yttrande under perioden augusti – oktober. Samma typ av uppföljning gjordes år 2013 och år 2014, då också till departement som hade haft konsekvensutredningar som inte ansågs uppfylla kraven under den nämnda perioden.

I enkäterna ombads regelgivaren svara på om det framgick av Regelrådets yttrande varför konsekvens-

utredningen inte ansågs uppfylla kraven och om det framgick hur konsekvensutredningen borde kompletteras. Därutöver har det funnits möjlighet för regelgivaren att lämna egna synpunkter i anslutning till enkäten.

Svarsfrekvensen mellan åren har varierat, men har legat mellan 70–80 procent under år 2012 och 2013. Andelen regelgivare som har angett att det framgick varför konsekvensutredningen inte ansågs uppfylla kraven har de nämnda åren uppgått till över 90 procent. Andelen regelgivare som har ansett det framgå hur konsekvensutredningen borde kompletteras har uppgått till mellan 78–92 procent år 2012 och år 2013. Enkäten för år 2014 visade på en viss nedgång, men svarsfrekvensen var mycket låg. Andelen regelgivare som har ansett att det framgick i vilket avseende konsekvensutredningen borde kompletteras uppgick till 80 procent, vilket är jämförbart med tidigare år.

I enkäterna har framförts en uppskattning av att Regelrådet motiverar sina ställningstaganden i yttranden men att det finns önskemål om en särskild rubrik för kompletteringar, samt en angivelse i punktform av vad som behöver kompletteras och varför. Likaså har önskemål framförts från regelgivarna att man vill få information om hur de begärda beloppsmässiga uppskattningarna kan tas fram.

Enligt Regelrådet är det positivt att en stor andel av regelgivarna har förstått av yttrandet varför konsekvensutredningen inte anses uppfylla kraven. Regelgivarnas synpunkter är viktiga i arbetet med hur Regelrådets yttranden kan bli så tydliga som möjligt. Regelrådet tar därför synpunkterna från regelgivarna med sig i det fortsatta arbetet med tydliga yttranden. Från och med den 1 januari 2015 kommer Regelrådets yttranden att ha en delvis annan utformning, till följd av vissa ändringar i Regelrådets uppdrag. Arbetet med tydliga yttranden fortsätter under år 2015 och kommande år.

Utsatta branscher

Regelrådet yttrar sig över remisser som bedöms ha påverkan på företag. Företagen verkar inom olika branscher. Genom åren har vissa branscher oftare varit föremål för förslag till nya och ändrade regler än andra branscher. Regelrådet har tittat på vilka typer av branscher som har varit föremål för en större andel förslag genom åren. Utgångspunkten har varit de remisser som har resulterat i yttrande från Regelrådet. Någon hänsyn har i denna undersökning inte tagits till det faktum att förslag som riktas mot samma bransch kan träffa företag inom branschen olika. I undersök-

ningen har vidare utelämnats de förslag som påverkar flera, eller samtliga, branscher. Det hade också varit intressant att undersöka vilka kostnadseffekter som förslagen får för de förändringsutsatta branscherna, men med hänsyn till den bristande kostnadsredovisningen som finns i konsekvensutredningarna har det inte varit möjligt att göra en sådan sammanställning.

Regelrådet har funnit att det vanligen är samma branscher som återkommande är föremål för ett flertal förslag till nya eller ändrade regler, även om antalet remisser som påverkar en specifik bransch kan vara olika år från år. Finans-, energi-, lantbruks-, läkemedels-, apoteks- och skolbranscherna har återkommande förslag till nya och ändrade regler. Som omnämndes redan i Regelrådets årsrapport för år 2013 har finans- och energibranscherna haft en successivt ökande trend av antal förslag, även om antalet remisser har varierat mellan åren. Det motsatta kan sägas om lantbruksbranschen som har en nedåtgående trend, men med ett varierat antal remisser per år. Sjöfarts-, apoteks-, läkemedels- och skolbranscherna har ett mer varierat antal remisser under olika år.

Förslag som rör finansbranschen medför inte sällan stora kostnadsförändringar. Lantbrukarnas förslag medför å andra sidan inte alltid så stora kostnadsförändringar. Samtidigt är det en bransch som har många små företag, varför företagen som verkar i branschen kan vara mer känsliga även för mindre kostnadsförändringar. Regelrådet har dock uppmärksammat att Jordbruksverket och även Transportstyrelsen är två myndigheter som aktivt arbetar med att försöka minska eller minimera kostnaderna för berörda företag när nya eller ändrade regler föreslås.

Regelrådet har även noterat att flera förslag som påverkar specifika branscher har resulterat i kanslisvar, eftersom de enskilda förslagens effekter har bedömts vara begränsade. Exempelvis inom skolbranschen där Regelrådet har besvarat ett flertal remisser med kanslisvar. Det går dock inte att utesluta att flera mindre kostsamma förslag sammantaget kan medföra en nog så ansenlig börda för berörda företag. Det kan avse såväl en ekonomisk börda som ett irritationsmoment med återkommande störningar av den ordinarie verksamheten.

Enligt Regelrådet skulle det vara önskvärt att det vid förslag till ändring av en författning, när det är möjligt, också görs en översyn av hela den befintliga författningen. Det skulle kunna möjliggöra att befintliga

författningskrav med begränsad eller ingen nytta kan upphävas eller förändras i större utsträckning än vad som sker idag. Därmed skulle företag, åtminstone delvis, kunna bli kompenserade för en ökad regelbörda. Det skulle också vara önskvärt om regelgivarnas författningsarbete samordnades i större utsträckning så att författningars ikraftträdande sker vid färre tidpunkter och att det även säkerställs att företagen har tillräckligt med tid att genomföra nödvändiga förändringar på grund av nya eller ändrade regler.

Små företag

Regelrådet har inte gjort någon särskild uppföljning av förslags konsekvenser för små företag. Genom åren har Regelrådet dock gjort vissa noteringar som kan lyftas fram.

Enligt Regelrådet är det sällsynt att förslag har utformats så att särskilda hänsyn tas till små företag. Tvärtom är det vanligt att författningsförslag medför en ökad komplexitet och ökade krav för företag i allmänhet, vilket kan vara särskilt belastande för små företag i synnerhet. Sådana författningar kan riskera att slå ut mindre befintliga företag och försvåra för nya företag att komma in på berörda marknader. Regelrådet har också noterat att sådana allvarliga konsekvenser för små företag beskrivs sparsamt i konsekvensutredningarna, i den mån det alls finns beskrivet.

När Regelrådets kansli har haft kontakt med branschorganisationer har det förekommit att deras syn på konsekvenserna skiljer sig från den redovisning som har presenterats i konsekvensutredningarna. Inte sällan har branschsynpunkter förmedlats till regelgivaren utan att denne har presenterat eller bemött branschens argumentation i konsekvensutredningen, utan endast redovisat den egna uppfattningen.

Regelrådets kansli har också vid kontakt med olika myndigheter fått information om att myndigheterna har varit fullt medvetna om att konsekvenserna av deras förslag skulle medföra att små företag slås ut från en marknad men att myndigheterna har bedömt det som nödvändigt för att uppnå den kvalitet och säkerhet som den föreslagna regleringen har syftat till. Även om så må vara fallet anser Regelrådet att negativa konsekvenser bör framgå tydligt av konsekvensutredningarna tillsammans med en välgrundad motivering till den föreslagna regleringen.

Regelförenkling och samråd

Vissa förslag som remitteras till Regelrådet syftar till att förenkla för företagen. Det förekommer att regelgivaren har tagit fasta på skrivelser som har inkommit från exempelvis branschorganisationer, vilket resulterar i förslag till regelförenkling för företag. I samband med att förslag till regeländringar utarbetas förekommer det också att en översyn görs av befintlig reglering, vilket kan medföra förslag till regelförenkling för företag. Även i dessa fall behöver en konsekvensutredning upprättas.

För att uppnå syftet att undvika regelkrångel för företag, är det enligt Regelrådet nödvändigt att regelgivare är lyhörda och har kontinuerlig kontakt med de företag, näringslivs- och branschorganisationer som berörs av regleringsområdet. En bra kontakt med företag och nämnda organisationer ökar förutsättningarna för att förslag till nya eller ändrade regler utarbetas utan att de är onödigt belastande för företagen, samt medför en möjlighet att identifiera befintliga belastande regler som kan vara möjliga att omarbete eller upphäva. Det är också viktigt att försöka fånga upp små företags synpunkter så att det inte enbart är de resursstarka stora företagen som lyckas göra sin röst hörd.

Regelrådet har inte haft möjlighet att göra en specifik uppföljning av hur stor andel av förslagen som har utarbetats i samråd med näringslivet, eller vilken påverkan samrådet i sådana fall har fått för det slutliga förslaget. Genom årens erfarenhet av att granska remisser med konsekvensutredningar har Regelrådet funnit att det generellt tas större hänsyn till företag om förslagen har upprättats i samråd med de företag som berörs av regleringen. Därutöver ökar förutsättningarna för regelgivare att få tillgång till relevant information som behöver redovisas i en konsekvensutredning om regelgivaren har bra kontakt med berörda företag samt näringslivs- och branschorganisationer. Som en följd av detta kan det antas att förslagen då också lättare accepteras av de företag som berörs av dem.

När Regelrådets kansli har varit i kontakt med branschorganisationer har det framkommit att de kan tänka sig att vara behjälpliga med att ta fram underlag till regelgivares konsekvensutredningar, om underlaget kan påverka det slutliga förslaget. Benägenheten att ta fram underlag till ett färdigt förslag som inte är föremål för diskussion är, av förståeliga skäl, däremot liten. Det har också framkommit att branschorganisationer i vissa fall har försökt att få insyn i regelgivningsprocessen

Tabell 8

Departement	SOU		DS		Myndighetsrapporter		Total
	Godtagbara	Bristfälliga	Godtagbara	Bristfälliga	Godtagbara	Bristfälliga	
Arbetsmarknadsdepartementet	2	6	1	3	1	0	13
Finansdepartementet	8	22	3	12	6	4	55
Försvarsdepartementet	1	2	0	0	0	0	3
Integrations- och jämställdhetsdepartementet	0	1	0	2	0	0	3
Jordbruksdepartementet	0	1	2	2	0	2	7
Justitiedepartementet	11	19	4	16	2	5	57
Kulturdepartementet	2	4	0	5	0	0	11
Landsbyggsdepartementet	0	2	1	1	1	1	6
Miljödepartementet	2	6	0	0	3	10	21
Näringsdepartementet	7	8	1	10	12	22	60
Socialdepartementet	6	20	3	5	1	3	38
Utbildningsdepartementet	3	5	0	6	0	0	14
Utrikesdepartementet	1	0	0	0	0	0	1
Total	43	96	15	62	26	47	289

utan att få gehör för det. Det har likaså förekommit att företag, näringslivs- och branschorganisationer har påpekat problem med förslag och i vissa fall även tagit fram förslag på alternativa lösningar, vilka har presenterats för ansvariga regelgivare – dock utan att den informationen sedan har redovisats eller kommenterats när regelgivarens förslag remitterats. Enligt Regelrådets uppfattning är det viktigt med transparens i regelgivningsprocessen så att beslut kan fattas på ett fullgott underlag.

SOU, Ds och myndighetsrapporter

Förslag som remitteras från Regeringskansliet kan vara utarbetade inom departementen men departementen kan också välja att uppdraga åt annan att utföra utredningsuppdraget. Den vanligaste uppdragsformen är statens offentliga utredningar då en utredare med hjälp av kommittésekreterare får i uppdrag att under en begränsad tid utreda en fråga utifrån ett kommittédirektiv vilket resulterar i ett eller flera betänkanden (SOU). En annan utredningsform är förslag som olika utredningar har lämnat till regeringen, den så kallade departementsserien (Ds). Serien innehåller utredningar som regeringens departement har gjort.¹⁴ Departement kan också uppdraga åt exempelvis en myndighet att utreda en fråga vilket resulterar i en rapport. En myndighet eller en annan extern intressent som exempelvis en branschorganisation kan även själva föreslå nya eller ändrade regler som departementet sedan i vissa fall väljer att skicka ut på remiss. Det förfarandet är dock sällsynt och ingår här i sammanställningen över myndighetsrapporter.

I tabell 8 redovisas antal SOU, Ds och myndighetsrapporter fördelat utifrån departement och Regelrådets bedömning av konsekvensutredningarnas kvalitet under åren 2009–2014.

Av de kommittébetänkanden som Regelrådet har yttrat sig över har 31 procent bedömts ha godtagbara konsekvensutredningar. Motsvarande andel ur departementsserien är 19 procent. Andelen godtagbara konsekvensutredningar i myndighetsrapporterna är 36 procent. Som framgår av tabell 8 har Näringsdepartementet flest myndighetsrapporter. Energimarknadsinspektionen, Energimyndigheten och Transportstyrelsen är de myndigheter som främst får sådana uppdrag från Näringsdepartementet. Kemikalieinspektionen och Naturvårdsverket har utarbetat flertalet av myndighetsrapporterna som remitterats av Miljödepartementet och Skatteverket har huvudsakligen utarbetat rapporterna från Finansdepartementet.

Regelrådet har under ett flertal år påpekat behovet av tydliga instruktioner om förväntningarna på konsekvensutredningar när ett utredningsuppdrag överläts till någon annan. En tydlighet i sådana uppdrag påverkar konsekvensutredningarna och därmed regelgivarens statistik. De som utför utredningsuppdraget behöver också själva ha tillräckligt god kompetens alternativt på annat sätt ha tillgång till personal med sådan kompetens, vilket exempelvis kan handla om resurser för att köpa in konsulttjänster för att utföra beräkningar. Det är också nödvändigt att utredningen ges tillräckligt med tid för att arbeta fram ett förslag med tillhörande konsekvensutredning.

¹⁴ <http://www.riksdagen.se/sv/Dokument-Lagar/Utredningar/Departementsserien/>

Bakgrund till förslag

Författningsförslagen som Regelrådet yttrar sig över kan ha sin bakgrund i EU-rätten, internationella överenskommelser eller vara en helt nationell reglering. Det förekommer att förslagen inte till fullo kan kategoriseras enbart utifrån en av dessa bakgrunder. Förslag som grundas på EU-rätten kan exempelvis innehålla krav som går längre än vad direktivet kräver, så kallad gold-plating. Främst under åren 2009–2010 förekom det att konsekvensutredningar till remitterade förslag med EU-rättslig eller internationell bakgrund var mycket bristfälliga eller helt saknades. Skälet angavs vara att det saknades alternativa lösningar. Regelrådet accepterade inte det förhållningssättet utan hade och har fortsatt att ha som utgångspunkt att förslag om införlivande av EU-direktiv och internationella överenskommelser ska innehålla en fullgod konsekvensutredning. Från och med början av år 2012 registrerar Regelrådet förslagens ursprung.

Av de 485 remisser som Regelrådet har yttrat sig över under åren 2012–2014 har 317 förslag nationellt ursprung, 140 förslag har sin grund i EU-rätten och 28 förslag baseras på internationella överenskommelser.

I 86 av de totalt 140 remisser med EU-rättslig bakgrund har konsekvensutredningen inte bedömts uppfylla kraven enligt 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning, vilket motsvarar 61 procent. Av de 28 förslag som baseras på internationella överenskommelser har 19 konsekvensutredningar inte bedömts uppfylla kraven, vilket motsvarar 68 procent. Beträffande de 316¹⁵ förslagen med nationell bakgrund har 197 bedömts ha konsekvensutredningar som inte uppfyller kraven, vilket motsvarar 62 procent.

Andelen konsekvensutredningar som inte håller tillräckligt god kvalitet är således något högre om förslagen har sitt ursprung i internationella överenskommelser, jämfört med helt nationell reglering eller EU-rätten. Även om utgångspunkten är att konsekvenserna ska utredas fullt ut, kan regelgivarens handlingsutrymme vara begränsat, exempelvis att det är uppenbart att det saknas möjlighet till alternativa lösningar eller att det inte är möjligt att ta särskilda hänsyn till små företag. Detta ska dock tydligt framgå. I de fall förslaget ger någon möjlighet till alternativa lösningar eller nationell särreglering förutsätts dock att konsekvenserna av detta ska belysas, utredas och redovisas fullt ut. Regler som härstammar från EU-rätten och

internationella överenskommelser är vanligen föremål för fortsatta förhandlingar och justeringar. Då kan konsekvensutredningar i kombination med utvärdering av faktiskt utfall vara av värde för det svenska förhandlingsarbetet.

Omvärldens synpunkter på Regelrådet

Intressentanalys

Regelrådet har initierat ett flertal undersökningar med olika infallsvinklar om hur Regelrådet uppfattas och hur det utförda arbetet tas emot.

Vad som har framförts genom samtliga åren 2010–2014

Genom åren har det i flera undersökningar framförts att det är positivt att Regelrådet som funktion finns och att det arbete som utförs är viktigt. Regelrådet anses driva på arbetet med en kvalitetshöjning av regelgivarens konsekvensutredningar. Det har också framförts att Regelrådet har en bra uppfattning om företagens vardag men uppfattas samtidigt av vissa som fyrkantiga.

Något som också har framförts i flera undersökningar är att det anses som en nackdel att Regelrådets granskning endast tar sikte på de administrativa kostnaderna. Likaså att Regelrådets mandat är onödigt svagt – att regelgivare kan strunta i Regelrådets synpunkter medför att det blir tandlöst.

Under perioden från Regelrådets inrättande till augusti 2014 användes begreppet ”godtagbar” om konsekvensutredningar som uppfyllde kraven enligt 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning – detta ansågs av många regelgivare vara olämpligt som den enda graden utöver en bristfällig konsekvensutredning, vilket framfördes i ett flertal undersökningar. Regelrådet har sedan augusti 2014 en annan formulering i ställningstagandet beträffande konsekvensutredningarnas kvalitet.

Vikten av utbildningar för regelgivare har framförts i flera undersökningar, liksom att Regelrådet behöver komma in tidigt i processen i alla processer – såväl dem som avser nationella förslag som dem som har sitt ursprung från EU.

Skilnader beträffande vad som har framförts 2010/2011 mot senare år

I undersökningar från 2010 och 2011 framfördes det om Regelrådets yttranden att de var slentriamässiga, svartvita och svåränvända. Mer pedagogiska yttranden efterfrågades, liksom synpunkter på Regelrådets tydlighet. En lösning som framfördes var yttranden

¹⁵ I en remiss har Regelrådet inte gjort någon bedömning av konsekvensutredningens kvalitet.

som uppmuntrar förbättring, vilket har utvecklats av Regelrådet genom ett ständigt pågående arbete med tydligare och utförligare yttranden. Likaså har det i tidigare undersökningar framförts önskemål om utbildning för regelgivarna genom personliga besök och löpande stöd under handläggningens gång – vilket har utvecklats av Regelrådet framförallt från och med tilläggsdirektivet år 2011.

I undersökningar från 2010/2011 har också framförts att Regelrådet borde arbeta med sitt varumärke – vilket inte framförs i senare undersökningar. Detta kan tyda på att Regelrådets varumärke under åren som har gått har inarbetats.

I undersökningar från 2010/2011 framfördes att Regelrådet borde kommunicera regelgivares arbete, vilket Regelrådet har utvecklat genom sitt statistikarbete och presentation av detta i årsrapporter.

Slutsatser av det ovanstående är att Regelrådet lyssnar på och tar till sig av de synpunkter som har kommit Regelrådet till del och som framgår ovan har också de delar som Regelrådet själv kan påverka och förändra, inom ramen för sitt mandat, utvecklats på ett positivt sätt. Exempelvis har formuleringarna kring konsekvensutredningarnas kvalitet ändrats från och med augusti 2014.

Från och med den 1 januari 2015 är Regelrådets huvuduppgift att göra en bedömning av konsekvensutredningens kvalitet, vilket medför att uppdelningen mellan administrativa kostnader och konsekvensutredningen försvinner. Granskningen av administrativa kostnader kommer därmed att helt och hållet inkluderas i bedömningen av konsekvensutredningens kvalitet.

Regelrådet ser möjligheter till förbättring som ett ständigt pågående arbete som kommer att fortsätta under år 2015 och kommande år.

Granskning av Regelrådets arbete

Under år 2012 genomfördes två olika granskningar av Regelrådets arbete. Regelrådet fick genomgående positiva omdömen i båda rapporterna samtidigt som möjligheter till utveckling lyftes fram inom vissa områden.

Den ena var Riksrevisionens granskning av regeringens regelförenklingsarbete. Resultatet av granskningen presenterades i rapporten ”Regelförenkling för företag – regeringen är fortfarande långt från målet”. Riksrevisionen lade i rapporten fram förslag till åtgärder som

de ansåg behövde vidtas för att stärka arbetet med regelförenkling, exempelvis framfördes att Regelrådets mandat är för begränsat. Riksrevisionen föreslog att Regelrådet skulle inrikta sin granskning på förslagets samlade ekonomiska effekter och inte endast de administrativa kostnaderna. Vidare varnade Riksrevisionen för att stärka Regelrådets stödande roll alltför mycket då detta ansågs riskera gå ut över den granskande delen. Regelrådet ansågs löpa en risk att tappa sin självständiga roll om Regelrådet hamnade alltför nära dem de är satta att granska.

Den andra granskningen år 2012 var regeringens uppdrag till Statskontoret att utvärdera Regelrådets verksamhet. Statskontoret redovisade uppdraget i rapporten ”Vad gör Regelrådet? Arbetsprocesser, roller och organisation för enklare regler”. Av rapporten framgår att Regelrådets granskning och verksamhet fungerade bra utifrån den inriktning som verksamheten hade vid tillfället. Statskontoret menade dock att granskningen skulle kunna få ett tydligare fokus genom att endast inriktas på konsekvensutredningarna. Statskontoret ansåg även att Regelrådet borde motivera sina ställningstaganden mer utförligt än vad man gjorde vid tidpunkten. Som framgått tidigare i slutrapporten föreslog Statskontoret även att det skulle kunna införas en särskild process för granskning av kommittébetänkanden. Statskontoret konstaterade även att regelgivarnas verksamhet är av olika karaktär, varför Regelrådets stödande verksamhet borde anpassas mer utifrån de enskilda regelgivarnas behov. Slutligen framförde Statskontoret att ansvarsfördelningen mellan Regelrådet, Tillväxtverket och Ekonomistyrningsverket kunde bli tydligare om en av aktörerna gavs en samordnande roll.

Att notera

- Allt fler regelgivare kompletterar konsekvensutredningen enligt Regelrådets synpunkter.
- Regelrådets granskning visar att regelgivare i sin konsekvensutredning inte tillräckligt beskrivit huruvida särskilda hänsyn har tagits till små företag.
- Regelgivare som i författningsarbetet genomför samråd med berörda företag, näringslivs- och branschorganisationer får bättre förutsättningar att belysa och utreda förslagets påverkan på företag.
- Antalet konsekvensutredningar som anses uppfylla kraven är ungefär det samma oavsett om förslaget baseras på nationell rätt, EU-rätt eller internationella överenskommelser.
- Genomförda intressentanalyser har visat att såväl regelgivare som näringsliv anser att Regelrådet fyller en viktig funktion.

Slutsatser och rekommendationer

Slutsatser

Regelrådet har under perioden 2009-2014 avgett 1 053 yttranden. Detta har lett till att 62 procent av förslagen har tillstyrkts. Andelen konsekvensutredningar som har ansetts uppfylla kraven uppgår till 39 procent.

Regelförenkling är ett långsiktigt, tålmodigt och metodiskt arbete, som måste få genomsyra hela regelgivningsprocessen och som kräver en stark politisk förankring. Den politiska viljan är helt avgörande för ett lyckat förenklingsarbete.

Regelrådet har sedan starten år 2009 varit en av hörnstenarna i regelförenklingsarbetet. Den starka politiska uppbackningen i början av Regelrådets mandat är ett avgörande skäl till varför arbetet överhuvudtaget fått genomslag. Regeringen satte ramarna men Regelrådets oberoende funktion ifrågasattes aldrig.

Regelrådet har genom åren vidtagit en rad åtgärder inom sitt mandat för att förbättra konsekvensutredningarnas kvalitet. Regelrådet har arbetat proaktivt gentemot regelgivare genom att informera om de utbildningar som finns inom konsekvensutredningsområdet och att Regelrådets kansli kan bistå med stöd i konsekvensutredningsarbetet. Regelrådet har också insett vikten av tydlighet i sina yttranden och har de senaste åren arbetat alltmer med att de noterade bristerna i en konsekvensutredning beskrivs tydligare för att underlätta för regelgivaren att komplettera konsekvensutredningen. Det är en fråga som Regelrådet alltid har i åtanke vid formuleringen av sina yttranden.

Över tid har Regelrådet inte sett förbättringar av konsekvensutredningarnas kvalitet på det generella planet. Statistiken för vissa regelgivare är mycket bra, särskilt avseende myndigheter. Andra regelgivare har stor förbättringspotential. Sett över tid har resultaten i vissa fall försämrats. Regelrådet har under senare år kunnat notera ett mindre intresse för dessa frågor vilket med stor sannolikhet är en av förklaringarna till varför

resultaten vad avser minskade administrativa kostnader och kvaliteten på konsekvensutredningarna inte har förbättrats.

Som Regelrådet har framhållit i sina tidigare årsrapporter är konsekvensutredningsarbetet beroende av att tid och resurser avsätts för detsamma. Av vikt är då en engagerad ledning med ett intresse för frågorna. Regelrådet har kunnat se tydliga samband mellan en engagerad ledning och ett bra resultat i konsekvensutredningsarbetet. Konsekvensutredningsarbetet har på så sätt ett viktigt uppifrån-och-ned perspektiv. Förutom att tillräckligt med tid behöver avsättas för konsekvensutredningsarbetet har Regelrådet också noterat att den enskilde handläggaren behöver börja med konsekvensutredningsarbetet i tid för att ha möjligheten att grundligt utreda förslagens samtliga konsekvenser och inte betrakta konsekvensutredningen som en produkt som hakas på när ett författningsförslag redan är färdigställt.

Att förstå företagets villkor och vardag är en annan viktig komponent för att kunna utreda förslags effekter för företag på ett tillfredsställande sätt. För att komplettera egna erfarenheter av näringsliv och företagande, finns möjligheten för regelgivaren att rådfråga berörda branschorganisationer eller företag direkt. Regler behövs, men det är nödvändigt med ett större fokus på reglers nytta och ekonomiska effekter för berörda. En utvärdering av reglers effekter bör göras inom ramen för det löpande regelförenklingsarbetet hos regelgivaren.

Regelrådet kan konstatera att det tidigare kvantitativa målet som den förra regeringen angav – att på fyra år minska de administrativa kostnaderna till följd av statliga regelverk med 25 procent och skapa en märkbar förändring i företagets vardag – var positivt för företag trots att målet inte har uppnåtts. Ett fokuserat arbete med konsekvensutredningar, i kombination med Regelrådets granskning och ett nytt kvantitativt mål för samtliga kostnader som regelkrav medför för företag, är därför enligt Regelrådets bedömning viktiga

komponenter i att skapa ett gynnsamt klimat för företag i Sverige. Regelrådet vill därför att regeringen sätter ett nytt kvantitativt mål för kostnader hänförliga till regelkrav för företag.

Regelrådet som rådgivande organ har inte möjlighet att vidta tvångsåtgärder. Regelrådet kan däremot på andra sätt förmå regelgivare att inse vikten av att utreda förslags effekter för företag på ett utförligt sätt. Regelrådets målsättning är att samtliga konsekvensutredningar från alla regelgivare ska uppfylla kraven enligt förordningen (2007:1244) om konsekvensutredning vid regelgivning. Denna förordning är bindande för alla regelgivare, så detta borde vara en självklarhet. Idag är vi dock i ett läge där inte ens hälften av samtliga remitterade konsekvensutredningar uppfyller kraven. Sett till det fortsatt höga antalet konsekvensutredningar som inte uppfyller kraven behöver mer verkningfulla åtgärder vidtas. Regelverken kring konsekvensutredningsarbetet behöver därför stramas upp.

Regelrådets kanslis stödjande funktion och utbildning har alltsedan tilläggsdirektivet 2011:71 ökat i omfattning. Kansliet har tillsammans med övriga aktörer på regelförenklingsområdet genomfört ett stort antal utbildningar riktade mot myndigheter. Beträffande utbildningar riktade mot departement finns ett fortsatt stort behov och Regelrådet anser det angeläget att handläggare som upprättar konsekvensutredningar på departementen också får möjlighet att gå såväl allmänna som mer specialiserade utbildningar. Likaså vill Regelrådet framhålla vikten av att regelgivare har en stödjande funktion att vända sig till med såväl allmänna som mer specialiserade frågor. Från och med den 1 januari 2015 ingår, som tidigare nämnts i rapporten, Regelrådets stödjande och utbildande verksamhet i Tillväxtverkets verksamhet, samtidigt som Regelrådets kansli inordnas i Tillväxtverket. Här finns stor potential för Tillväxtverket att tillvarata den unika kompetens som finns hos Regelrådets kansli och föra den vidare genom utbildningar och stöd.

Många författningar som påverkar företags vardag härstammar från EU-rättsliga regler. Därför är det viktigt att Regelrådet även fortsättningsvis deltar aktivt i samarbetet i RegWatchEurope. Tillsammans finns det större möjligheter att påverka regelförenklingsarbetet inom EU. Regelrådet har återkommande under åren framhållit vikten av att lagstiftning från EU måste föregås av utförliga konsekvensutredningar, med medverkan av samtliga institutioner inom EU.

Likaså är det viktigt att förmå EU:s institutioner att sätta rimliga tidsgränser för genomförandet av lagstiftningen i nationell rätt. Regelrådets uppdrag att på begäran från regelgivare granska konsekvensutredningar upprättade inom EU är en viktig del i arbetet. Av uppföljningen av de utförda granskningarna har det framgått att Regelrådets yttranden har varit ett stöd i det fortsatta arbetet, varför Regelrådet rekommenderar regelgivare att utnyttja möjligheten till Regelrådets granskning i större utsträckning än vad som görs idag.

Rekommendationer

– Stärk den politiska uppbackningen av regelförenklingsarbetet

Med en stark politisk uppbackning kan Regelrådets arbete få ytterligare genomslag.

– Sätt mätbara mål för regelförenklingsarbetet

Utan mätbara mål riskerar regelförenklingsarbetet hos regelgivare att avstanna. För företagen är det av största vikt att regelförenklingsarbetet går framåt. Därför behövs det ett förnyat fokus med mätbara mål, på kort och lång sikt. De mätbara målen har hittills varit avgränsade till de administrativa kostnaderna, vilket också är fallet med nuvarande mål.

För att få ett så brett grepp om kostnader som möjligt, så att även de branscher med låga administrativa kostnader men desto högre övriga kostnader fångas in, föreslår Regelrådet att samtliga kostnader för företag ska ingå i nya mätbara mål och delmål. Detta är också i enlighet med den riktning som andra EU-länder har.

Enligt Regelrådet kan man också överväga att införa ett system motsvarande det som finns i Storbritannien, där införandet av en ny regel på ett visst område kräver att två andra regler inom samma område upphävs. Detta gäller endast nationella förslag och förslag från EU som medför gold-plating vid införlivande i nationell rätt. Detta system har enligt Regelrådets mening ett viktigt syfte för att få regelgivare att verkligen tänka till innan regler slentrianmässigt föreslås med en allt större, inte alltid effektiv och enkel, regelbörd för företag som följd.

– Ge Regelrådet en stoppfunktion

Avsaknaden av tillfredsställande resultat avseende konsekvensutredningarnas kvalitet, trots Regelrådets åtgärder och arbete med frågorna, betyder att mer tvingande åtgärder måste till för att förmå regelgivare att prioritera konsekvensutredningsarbetet och utreda förslags effekter mer grundligt i varje enskilt fall. Regelrådet föreslår därför att Regelrådet tilldelas en stoppfunktion med obligatorisk återremittering – innebärande att förslag som har en konsekvensutredning som inte anses uppfylla kraven behöver omarbetas och remitteras på nytt till Regelrådet. Först när Regelrådet anser att konsekvensutredningen uppfyller kraven bör förslaget gå vidare i processen.

– Inför en temporär återremittering till Regelrådet

I avvaktan på att en stoppfunktion införs föreslår Regelrådet att samtliga regelgivare med konsekvensutredningar som inte uppfyller kraven, på frivillig basis återremitterar dessa till Regelrådet. Förslagsvis kan detta nedtecknas i regelgivarens interna riktlinjer över konsekvensutredningsarbetet.

– Inför en obligatorisk remittering av Regeringskansliets förslag till Regelrådet

Regelrådet föreslår att Riktlinjer för Regeringskansliets remittering till Regelrådet överförs till förordningsform. Regelrådet har vid ett antal tillfällen uppmärksammat att remisser från Regeringskansliet som Regelrådet borde ha fått, inte har remitterats till Regelrådet. Att göra remitteringen av förslag obligatorisk i förordningsform signalerar också tydligare den vikt som remittering till Regelrådet rätteligen borde ha. Detta skulle också vara mer konsekvent och motsvara vad som redan gäller för myndigheter. Den oberoende granskningen av författningsförslag som berör företag måste omfatta samtliga sådana förslag.

– Tillvarata Regelrådets unika kompetens inom regelförenklingsarbetet

Regelrådet och dess kansli har genom åren byggt upp en unik kompetens inom regelförenklingsområdet. En stor del av företagsreglerna är idag EU baserade. Det är därför viktigt att Regelrådets deltagande i det internationella arbetet fortgår och att samarbetet med andra oberoende granskningsorgan i Europa kan fortsätta att utvecklas. Vidare bör kansliets kompetens avseende utbildning och stöd tillvaratas i den nya organisationen.

Regel|rådet

Årsrapport 2014

Nyheter 2014

Principbeslut

Under år 2014 har arbetet med att utforma så tydliga yttranden som möjligt fortsatt. Regelrådet har under året haft två principdiskussioner, där frågor av vikt för granskningen har diskuterats. Detta har bland annat lett till en ändrad formulering i ställningstagandet i Regelrådets yttranden avseende konsekvensutredningar. Begreppen "godtagbar" och "bristfällig" har under årens lopp gett upphov till ett flertal frågor och oklarheter. I syfte att vara tydligare i denna del infördes därför de nya formuleringarna att konsekvensutredningen uppfyller alternativt inte uppfyller kraven i 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning. De nya formuleringarna började tillämpas från och med Regelrådets sammanträde den 27 augusti 2014.

Nya kanslisvarsformuleringar

Regelrådet tog under år 2014 emot 443 st. remisser. Av dessa föranledde 177 st. yttranden från Regelrådet medan 266 st. blev kanslisvar. Regelrådet har enligt sitt uppdrag granskat utformningen av författningsförslag som kan få effekter av betydelse för företagens arbetsförutsättningar, konkurrensförmåga eller villkor i övrigt. Det vill säga - om ett förslag inte bedömdes medföra sådana effekter har remissen föranlett ett kanslisvar. I syfte att minska såväl regelgivarnas som den egna administrationen, har Regelrådet infört nya formuleringar i kanslisvaren.

Den första nya varianten på formulering avser att regelgivaren i konsekvensutredningen har gjort en välgrundad bedömning att författningsförslaget inte får effekter av betydelse för företag, och Regelrådet av remissen kan utläsa att denna bedömning stämmer.

I dessa fall upprättas ett kanslisvar med en formulering att remissen inte omfattas av Regelrådets granskning och därför inte borde ha remitterats till Regelrådet.

Den andra nya varianten på formulering avser de fall då remissen saknar förslag till författningstext. I Regelrådets granskningsuppdrag ingår inte att granska exempelvis allmänna råd eller förslag till EU-lagstiftning – annat än på särskild begäran från ett svenskt departement. Detta medför att remisser utan förslag till svensk författningstext inte omfattas av Regelrådets granskningsuppdrag. Även i dessa fall upprättas ett kanslisvar att remissen inte omfattas av Regelrådets granskning och därför inte borde ha remitterats till Regelrådet.

Rapportering av betydande administrativa kostnader

Tillväxtverket har från och med år 2014 i uppdrag att följa utvecklingen av betydande administrativa kostnader för företag. Den metod som Tillväxtverket använder sig av utgår från den konsekvensutredning som regelgivare gör i samband med nya eller ändrade regler. Regelrådets kansli har ansvarat för att identifiera förslag som medför eller som skulle kunna medföra betydande administrativa kostnader för berörda företag. Dessa förslag med konsekvensutredningar har rapporterats vidare till Tillväxtverket som gjort en fördjupad analys och kontrollerat om förslagen beslutas.

Syftet med att använda konsekvensutredningar med förväntade kostnader (ex ante) som utgångspunkt istället för att, som gjorts i tidigare undersökningar, mäta kostnaderna i efterhand (ex post) är att löpande kunna följa utvecklingen av företagens administrativa kostnader och även att kunna prognostisera kommande kostnadsförändringar. Det är också en uppföljningsmetod som används i flera andra europeiska länder.

En svårighet i metodens tillämpning är att många konsekvensutredningar fortfarande har stora brister, bland annat avseende kvantifiering av förslags administrativa kostnader för företag. Av den anledningen har Regelrådets kansli rapporterat samtliga remisser vars påverkan på de administrativa kostnaderna inte kan uteslutas vara av betydande omfattning. Tillväxtverket har tagit en konsult till sin hjälp att bedöma och beräkna förändringar avseende de administrativa kostnaderna som inte är fullständigt beräknade i konsekvensutredningarna. De förslag som medför betydande förändringar i berörda företags administrativa kostnader och som också beslutas kommer att ingå i Tillväxtverkets uppföljning av företagens administrativa kostnader. Återkoppling kommer också att ske till de regelgivare som inte har gjort fullständiga beräkningar av betydande administrativa kostnader. Resultatet av uppföljningen kommer att publiceras i återkommande rapporter från Tillväxtverket.

Tabell 9

Tabell 10

Granskningen i siffror 2014

Yttrande

Regelrådets yttranden har varit uppdelade i två delar. I den första delen har Regelrådet bedömt om förslaget har varit utformat så att det har uppnått sitt syfte på ett enkelt sätt och till en, relativt sett, låg administrativ kostnad för företag. Den bedömningen har resulterat i ett tillstyrkande eller ett avstyrkande av förslaget. I den andra delen har Regelrådet bedömt om konsekvensutredningen uppfyller kraven i 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning.

En remiss från Naturvårdsverket är utarbetad på uppdrag av regeringen och ingår därför här i sammanställningen över myndighetsrapporter som har remitterats från departementen. Förslaget har tillstyrkts med godtagbar konsekvensutredning.

Tillstyrkande eller avstyrkande

Under år 2014 har Regelrådet yttrat sig över 177 ärenden vilket har resulterat i 106 tillstyrkta och 71 avstyrkta förslag. Andelen tillstyrkta förslag är 60 procent. Av tabell 10 framgår antalet tillstyrkta och avstyrkta förslag.

Den alljämt vanligaste orsaken till att ett förslag har avstyrkts är avsaknaden av tillräckliga beräkningar eller kvantifierade uppskattningar av de administrativa kostnader som ett förslag förväntats medföra för företagen. När sådana uppgifter har saknats har Regelrådet inte kunnat bedöma förslagens påverkan på berörda företags administrativa kostnader och om den ur administrativ synpunkt mest lämpliga lösningen har valts.

Tabell 11

Departement	Inom Regeringskansliet		Utom Regeringskansliet		Total
	Tillstyrkta	Avstyrkta	Tillstyrkta	Avstyrkta	
Arbetsmarknadsdepartementet	0	0	2	0	2
Finansdepartementet	2	7	2	6	17
Försvarsdepartementet	0	0	2	0	2
Justitiedepartementet	3	2	3	5	13
Kulturdepartementet	0	0	1	3	4
Landsbygdsdepartementet	1	1	0	0	2
Miljödepartementet	3	3	0	1	7
Näringsdepartementet	4	3	0	3	10
Socialdepartementet	1	1	4	3	9
Utbildningsdepartementet	2	4	1	1	8
Total	16	21	15	22	74

Tabell 12

Myndighet	Tillstyrkta	Avstyrkta	Total
Arbetsmiljöverket	3	2	5
Boverket	2	0	2
Energimarknadsinspektionen	7	0	7
Energimyndigheten	3	1	4
Finansinspektionen	4	3	7
Havs- och vattenmyndigheten	2	2	4
Jordbruksverket	13	0	13
Kemikalieinspektionen	1	0	1
Livsmedelsverket	1	3	4
Läkemedelsverket	1	0	1
Myndigheten för samhällsskydd och beredskap	3	2	5
Presstödsnämnden	0	1	1
Sjöfartsverket	2	2	4
Skatteverket	2	2	4
Skogsstyrelsen	4	0	4
Skolverket	1	0	1
Socialstyrelsen	2	3	5
Statistiska centralbyrån	4	1	5
SWEDAC	4	1	5
Svenska kraftnät	0	1	1
Tandvårds- och läkemedelsförmånsverket	2	1	3
Trafikanalys	0	1	1
Transportstyrelsen	14	2	16
Total	75	28	103

Tillstyrkande eller avstyrkande per departement och myndighet

Antalet tillstyrkta och avstyrkta förslag från Regeringskansliet framgår av tabell 11. Redovisningen fördelas per departement samt om förslaget har upprättats inom eller utom respektive departement. Remisser som har upprättats inom Regeringskansliet kan exempelvis vara departementspromemorior, vilket inkluderar rapporter från myndigheter som har remitterats av det ansvariga departementet. Förslag som har upprättats utom Regeringskansliet kan vara kommittébetänkanden (SOU) och promemorior i departementsserien (Ds). I årsrapporten 2013 skrevs att förslag från departementsserien skulle registreras som förslag inom Regeringskansliet från och med år

2014. Eftersom en sådan förändring skulle försvåra jämförelsen i slutrapporten 2009–2014 har Regelrådet valt att i dagsläget inte genomföra någon förändring.

Av de remisser från Regeringskansliet som har resulterat i yttranden har 31 av totalt 74 tillstyrkts, vilket motsvarar 42 procent. Vid indelning i förslag som har upprättats inom respektive utom Regeringskansliet har 43 procent av förslagen som upprättats inom Regeringskansliet tillstyrkts jämfört med 41 procent av förslagen som har upprättats utom Regeringskansliet. Arbetsmarknadsdepartementet och Försvarsdepartementet är exempel på departement som har presterat ett bra resultat år 2014. Även Socialdepartementet har presterat ett relativt bra resultat år 2014, se tabell 11 på s. 60.

När det gäller remisser från myndigheter som Regelrådet har yttrat sig över har 75 av totalt 103 förslag tillstyrkts, vilket motsvarar 73 procent. Energimarknadsinspektionen, Transportstyrelsen, Jordbruksverket och Statistiska centralbyrån är några av de myndigheter som har nått bra resultat år 2014, se tabell 12.

Konsekvensutredningarnas kvalitet

Av de 177 remisser som Regelrådet har yttrat sig över under år 2014 har 63 konsekvensutredningar bedömts uppfylla kraven i 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning medan 114 konsekvensutredningar inte har bedömts uppfylla kraven. Andelen konsekvensutredningar som har bedömts hålla tillräckligt god kvalitet uppgår därmed endast till 36 procent.

Konsekvensutredningarnas kvalitet per departement och myndighet

Som framgår av tabell 14 på s. 62 har Regelrådet yttrat sig över 74 remisser från Regeringskansliet under år 2014. Av dessa har 14 konsekvensutredningar bedömts vara av god kvalitet, vilket motsvarar 19 procent. Av de 37 förslag som har utarbetats inom Regeringskansliet har 8 konsekvensutredningar bedömts ha god kvalitet, vilket motsvarar 22 procent. Av de förslag som har utarbetats utom Regeringskansliet har 6 av 37 konsekvensutredningar bedömts ha god kvalitet vilket motsvarar 16 procent. En remiss från Finansdepartementet under år 2013 och en remiss från Näringsdepartementet under år 2014 saknar helt konsekvensutredningar. I redovisningen ingår dessa som bristfälliga konsekvensutredningar.

Tabell 13

Under år 2014 har Regelrådet yttrat sig över 30 kommittébetänkanden av vilka 6 konsekvensutredningar har bedömts vara av god kvalitet, vilket motsvarar 20 procent. Ingen av de 7 remisser ur departementsserien (Ds) som Regelrådet har yttrat sig över har haft en konsekvensutredning som anses uppfylla kraven. Av 12 st. myndighetsrapporter som har remitterats från departement och som Regelrådet har yttrat sig över har 4 st. godtagbara konsekvensutredningar, vilket motsvarar 33 procent.

Beträffande konsekvensutredningar från myndigheter framgår att av 103 yttranden har 49 konsekvensutredningar god kvalitet, vilket motsvarar 48 procent, se tabell 15 på s. 63.

Kanslisvar

Under år 2014 har 266 remisser besvarats med kanslisvar. I 197 av dessa remisser, vilket motsvarar 74 procent, har Regelrådet bedömt att förslagen inte får effekter av sådan betydelse för företag att ett yttrande ska upprättas. Vid 4 tillfällen har Regelrådet fått en

kortare remisstid än 14 dagar. På grund av hög arbetsbelastning har kanslisvar lämnats vid 8 tillfällen. Resterande 57 remisser har inte omfattats av Regelrådets granskning vilket kan bero på att remisserna exempelvis saknar svensk författningstext. Under hösten 2014 har Regelrådet lämnat förtydligande information i vissa kanslisvar att remisser som alltid har besvarats med kanslisvar inte borde skickas till Regelrådet. Sedan förtydligandet infördes har Regelrådet noterat att vissa kategorier av sådana remisser helt har upphört, såsom exempelvis lokala hastighetsföreskrifter. Detta är positivt eftersom hanteringen endast har medfört onödig administration för såväl regelgivare som för Regelrådets kansli.

Granskning av EU-kommissionens konsekvensutredningar

I april 2014 inkom Landsbyggsdepartementet med en begäran om granskning av konsekvensutredningen till EU-kommissionens förordningsförslag om ekologisk produktion och märkning av ekologiska produkter. Regelrådet yttrade sig i ärendet i maj 2014. Vid ett

Tabell 14

Departement	Inom Regeringskansliet		Utom Regeringskansliet		Total
	Godtagbara	Bristfälliga	Godtagbara	Bristfälliga	
Arbetsmarknadsdepartementet	0	0	1	1	2
Finansdepartementet	0	9	0	8	17
Försvarsdepartementet	0	0	0	2	2
Justitiedepartementet	2	3	1	7	13
Kulturdepartementet	0	0	1	3	4
Landsbyggsdepartementet	1	1	0	0	2
Miljödepartementet	1	5	0	1	7
Näringsdepartementet	3	4	0	3	10
Socialdepartementet	1	1	2	5	9
Utbildningsdepartementet	0	6	1	1	8
Total	8	29	6	31	74

Tabell 15

Myndighet	Godtagbar	Bristfällig	Total
Arbetsmiljöverket	3	2	5
Boverket	1	1	2
Energimarknadsinspektionen	5	2	7
Energimyndigheten	3	1	4
Finansinspektionen	3	4	7
Havs- och vattenmyndigheten	0	4	4
Jordbruksverket	12	1	13
Kemikalieinspektionen	1	0	1
Livsmedelsverket	1	3	4
Läkemedelsverket	0	1	1
Myndigheten för samhällsskydd och beredskap	0	5	5
Presstödsnämnden	0	1	1
Sjöfartsverket	1	3	4
Skatteverket	1	3	4
Skogsstyrelsen	1	3	4
Skolverket	1	0	1
Socialstyrelsen	1	4	5
Statistiska centralbyrån	4	1	5
SWEDAC	4	1	5
Svenska kraftnät	0	1	1
Tandvårds- och läkemedelsförmånsverket	1	2	3
Trafikanalys	0	1	1
Transportstyrelsen	6	10	16
Total	49	54	103

processen i Europeiska unionens råd. Vid uppföljande möte med Landsbyggsdepartementet framkom även att en anledning till att Regelrådets yttrande fick stor genomslagskraft var att det kom just från Regelrådet, ett oberoende granskningsorgan som också ingår i RegWatchEurope. Det ger en tyngd hos många medlemsstater att svenska regelgivare kan visa upp en granskning genomförd av ett oberoende granskningsorgan. Landsbyggsdepartementet värdesatte Regelrådets granskning och det har framkommit att de dels kommer att rekommendera andra att ta en kontakt med Regelrådet, dels kontakta Regelrådet igen för eventuella nya granskningsuppdrag.

uppföljande möte med Landsbyggsdepartementet framkom att det var positivt att Regelrådets granskning kom in tidigt efter att EU-kommissionen presenterat sitt förordningsförslag om ekologisk produktion.

Regelrådets yttrande översattes av Landsbyggsdepartementet och överlämnades till det italienska ordförandeskapet och övriga medlemsstater. Det togs väl emot och var det första dokumentet av sådan art som överlämnades i processen. Därefter har andra inkommit med liknande dokument. Enligt Landsbyggsdepartementet inspirerade Regelrådets yttrande och hur det användes andra medlemsstater att göra likadant. För Landsbyggsdepartementets del har yttrandet varit användbart såväl när den svenska ståndpunkten skulle arbetas fram som i förhandlingsprocessen. Synpunkterna och rekommendationerna i Regelrådets yttrande har mottagits väl och använts i

Utbildning och stöd

Redovisning av genomförda utbildningar 2014

Departement

Regelrådet genomförde vid ett tillfälle på våren 2014 och ett tillfälle på hösten 2014 en grundläggande utbildning tillsammans med Tillväxtverket, Ekonomistyrningsverket och Näringsdepartementet, öppen för samtliga departement att delta i. Under hösten 2014 genomförde Regelrådet även en utbildning för enheten för immaterialrätt och transporträtt på Justitiedepartementet. Uppföljningen av utbildningarna visade att de flesta av dem som svarade ansåg att utbildningen i sin helhet var bra eller mycket bra och att de tack vare utbildningen hade fått ökad kunskap om konsekvensutredningsarbetet.

Myndigheter

År 2014 har Regelrådets utbildningsinsatser riktade mot myndigheter intensifierats, med det högsta antalet genomförda myndighetsutbildningar under Regelrådets verksamhetstid. Tillsammans med Tillväxtverket och Ekonomistyrningsverket genomfördes fyra stycken grundläggande utbildningar i konsekvensutredningar. Utöver det höll Regelrådet och Tillväxtverket sammanlagt fem riktade utbildningar till myndigheter som särskilt efterfrågat sådana.

Två nya vidareutbildningar för myndigheter introducerades år 2014. Den ena var en beräkningsutbildning som Regelrådet, Tillväxtverket och Ekonomistyrningsverket genomförde vid tre tillfällen för myndigheter. Syftet med beräkningsutbildningen var att ge deltagare som redan hade varit på de grundläggande utbildningstillfällena i konsekvensutredningar en mer avancerad och praktisk utbildning med fokus på beräkning av företagets kostnader till följd av reglering. Utvärderingen av den första beräkningsutbildningen visade att kursdagen var lyckad, men att nivån på de gruppuppgifter som gjordes kunde ha varit mer avancerad. Denna synpunkt tog kursanordnarna med sig till de två nästkommande utbildningsdagarna som ägde rum under senhösten 2014, genom att vidareutveckla momenten i gruppuppgiftsdelarna.

Den andra nya vidareutbildningen var en EU-utbildning som Tillväxtverket anordnade för myndigheter. Även denna utbildning riktade sig till handläggare på myndigheter som redan hade gått den grundläggande utbildningen i konsekvensutredningar. Regelrådet deltog som föreläsare och presenterade dels hur Regelrådet granskar beskrivningar av ett förslags överensstämmelse med EU-rätten och eventuell

överimplementering av EU-direktiv, dels den särskilda granskning av EU-konsekvensutredningar som Regelrådet utför på begäran av regelgivare. Utöver Regelrådet och Tillväxtverket deltog också Kommerskollegium, Statsrådsberedningen och Livsmedelsverket under utbildningsdagen.

Kommittéer

År 2014 deltog Regelrådet vid samtliga 6 tillfällen när Kommittéservice anordnade utbildning för offentliga utredningar. Regelrådets pass var på en och en halv timme och genomfördes under en utbildningsdag där också Ekonomistyrningsverket och Finansdepartementet föreläste om konsekvensutredningsarbetet. Nytt för hösten 2014 var att utbildningstillfällena delvis hade omarbetats för att höja kvaliteten och inriktningen på utbildningen. De delar som Regelrådet ansvarade för förändrades inte nämnvärt men sammantaget, med förändringar i upplägg och innehåll i övriga deltagares material, togs ett nytt grepp i kommittéutbildningen. Uppföljning av höstens utbildningstillfällen visade att utvecklingsinsatserna gav resultat och betyget höjdes på den utbildningsdag där Regelrådet deltog.

Kommitté-, myndighets- och departementsstöd

Utöver att delta i Kommittéservice utbildning om konsekvensutredningar har Regelrådet också erbjudit stödverksamhet till enskilda kommittéer. Liksom kommittéutbildningen har också kommittéstödet fortsatt att utvecklas under året. Under år 2014 har Regelrådet gett stöd till 27 olika kommittéer. Stödet kan ha genomförts vid ett eller flera tillfällen, de flesta i mötesform, men även via e-postkorrespondens och telefonsamtal. Oftast har två kommittésekreterare från Regelrådets kansli deltagit vid varje stöd. Det faktum att en viss kommitté har fått stöd från Regelrådets kansli har inte per automatik inneburit att Regelrådet ansett att konsekvensutredningen uppfyllt kraven. Den kommittésekreterare från Regelrådets kansli som har varit involverad i stöd till en enskild kommitté har inte handlagt kommitténs betänkande när detta sedan har kommit på remiss och Regelrådet har heller inte fått någon kännedom om vilka kommittéer som har fått stöd.

Kommittéerna har rekommenderats att ha ett tidigt möte med Regelrådets kansli. Detta för att beskriva sin utredning övergripande och kommittésekreteraren från Regelrådets kansli har kunnat informera om vilka krav som ställs på konsekvensutredningar utifrån Regelrådets uppdrag. När ett utkast till konsekvensutredning har varit färdigt, har kommittésekreteraren från Regelrådets kansli vanligen gått igenom utkastet

för att kunna påtala eventuella förbättringsmöjligheter. Utkasten till konsekvensutredningar som Regelrådets kansli har gått igenom har sett väldigt olika ut. Vissa konsekvensutredningar har varit av god kvalitet redan innan kommittésekreteraren från Regelrådets kansli har lämnat sina synpunkter. I andra konsekvensutredningar har det funnits större utrymme för förbättringar och kompletteringar.

Den tid som har lagts ner på ett enskilt stöd har varierat, men den totala tidsåtgången ökade under år 2014. Regelrådets kansli har upprättat en utförlig dokumentation av kommittéstöden för att bättre kunna följa upp resultatet av det stöd som har lämnats och för att se huruvida kommittéerna har tagit till sig av de synpunkter som de har fått av Regelrådets kansli.

Regelrådet har gjort en uppföljning av de kommittéstöd som har lämnats under åren 2013 och 2014 och där Regelrådet har yttrat sig över remisserna under år 2014. Av de 14 kommittéer som har fått stöd och som Regelrådet sedan har yttrat sig över kommittéernas betänkanden tillstyrktes 8 av förslagen, vilket motsvarar 57 procent. Av dessa remisser har 5 konsekvensutredningar bedömts vara av tillräckligt god kvalitet, vilket motsvarar 36 procent.

I de 6 konsekvensutredningar som inte ansågs uppfylla kraven har Regelrådet så gott som uteslutande riktat kritik på punkter som kommittésekreteraren från Regelrådets kansli redan hade påtalat i samband med att stöd lämnades, dock uppenbarligen utan att kommittén sedan gjorde tillräcklig komplettering av konsekvensutredningen.

Ovan nämnda resultat för de kommittéer som Regelrådet har lämnat stöd till kan jämföras med de 16 betänkanden som Regelrådet har yttrat sig över, där kommittéerna inte har tagit del av Regelrådets kommittéstöd. Antalet tillstyrkta remisser uppgår till 7 st., vilket motsvarar 44 procent. Av dessa 6 förslag ansågs 1 konsekvensutredning uppfylla kraven, vilket motsvarar 6 procent.

Under våren 2014 genomfördes även en enkätuppföljning av genomförda kommittéstöd. Samtliga som svarade på enkäten rekommenderade att kommittéstöd lämnas till andra utredningar - även om inte samtliga som svarade på enkäten ansåg sig ha haft nytta av stödet för egen del. Flertalet av dem som besvarade enkäten önskade information om vad som krävs för att Regelrådet ska anse konsekvensutredningen vara av god kvalitet. Ungefär hälften önskade få stöd kring

kostnadsberäkningar. Ca 70 procent ansåg sig ha haft viss nytta av stödet. Andra önskemål som lämnades var bland annat mer konkreta råd, förslag på kontakter för externt stöd för att få hjälp med underlag inför utredningarna och en mer flexibel tolkning av kraven på konsekvensutredningar för kortare utredningar.

Under år 2014 har Regelrådet genomfört så kallade myndighetsstöd vid 12 tillfällen. Detta är fler än tidigare år och tyder på att vetenskapen om stödet har ökat. Myndighetsstödet har bestått i att en myndighet kontaktat Regelrådets kansli med antingen specifika frågor eller med en förfrågan om att få ett utkast till konsekvensutredning granskad av Regelrådets kansli. De 12 stöd som har genomförts har gjorts åt flera olika myndigheter. De uppföljningar som har gjorts av utförda stöd har visat att myndigheterna lagt vikt vid Regelrådets synpunkter, att stödet har varit till nytta och att det har rekommenderats till andra myndigheter.

Under år 2014 har inte någon begäran om stöd från ett departement avseende en särskild konsekvensutredning inkommit, vilket Regelrådet beklagar. Även om departement har haft färre möjligheter att gå på utbildningar om konsekvensutredning än vad myndigheter har haft borde informationen om Regelrådets stödjande funktion ha nått ansvariga på departementen. Däremot har Regelrådet haft kontakt med handläggare på departement, främst via telefon, och besvarat frågor som uppstått i handläggarens arbete med konsekvensutredningar.

Internationellt samarbete

Nätverk av oberoende granskningsorgan

Regelrådets engagemang i det informella nätverket av oberoende granskningsorgan har fortsatt. Nätverket antog under år 2014 namnet RegWatchEurope. Vid flera tillfällen under år 2014 har medlemmarna träffats för att diskutera hur arbetet med regelförenkling kan utvecklas vidare. I och med att fler europeiska länder är i färd med att inrätta egna oberoende granskningsorgan likt medlemmarna i RegWatchEurope har det under året diskuterats möjligheter för fler länder att ansluta sig till samarbete under år 2015.

RegWatchEurope upprättade i augusti en gemensam skrivelse¹⁶ som skickades till Jean-Claude Juncker, sedan hösten 2014 ny ordförande i EU-kommissionen. Skrivelsen innehåller RegWatchEuropes förslag på verktyg och åtgärder för en effektivare och bättre EU-lagstiftning. Genom dessa kan lagstiftningen från EU bättre bidra till fler jobb och ett gynnsammare företagsklimat som genererar tillväxt och stärker den europeiska konkurrenskraften. Skrivelsen har även presenterats vid ett av RegWatchEurope anordnat seminarium i Europaparlamentet i Bryssel. Vid seminariet deltog förutom samtliga medlemmar i RegWatchEurope ett tiotal europaparlamentariker, representanter från EU-kommissionen och Europeiska unionens råd samt näringslivet.

Under hösten 2014 har Actals ordförande Jan ten Hoopen träffat Frans Timmermans, ny förste vice ordförande i EU-kommissionen och ansvarig för bland annat regelförenklingsfrågor. Vid mötet presenterades bland annat slutsatserna i RegWatchEuropes skrivelse till EU-kommissionen. Ett möte mellan Frans Timmermans och samtliga ordföranden i RegWatchEurope kommer att genomföras i början av 2015.

RegWatchEurope har vidare under hösten 2014 gemensamt besvarat två samråd¹⁷ från EU-kommissionen. Samråden har rört EU-kommissionens riktlinjer för konsekvensutredning och riktlinjer för genomförande av samråd. Dessa riktlinjer styr till stor del arbetet med konsekvensutredningar i EU-kommissionen, varför Regelrådet anser samråden som mycket viktiga att delta i. Även om det har gjorts väldigt mycket de senaste tio åren för att förbättra kvaliteten på konsekvensutredningar upprättade i EU-kommis-

sionen finns det fortfarande en hel del att utveckla.

Under år 2014 deltog Regelrådet vid ett möte i den s.k. Stoibergruppen i Bryssel. Det låga deltagandet från Regelrådet berodde på att Stoibergruppen under året främst har arbetat med sin slutrapport, i vilken Regelrådet inte har haft någon närmare del i sin roll som observatör. Det möte som Regelrådet deltog vid var Stoibergruppens sista möte i och med att dess mandat löpte ut. Detta sista möte genomfördes i form av ett stort seminarium med presentation av gruppens slutrapport. Vid seminariet talade José Manuel Barroso, avgående ordförande för EU-kommissionen, tillika Stoibergruppens grundare.

Regelrådet deltog under oktober månad även i NKR:s högtidlighållande i Berlin med anledning av att man hade nått halvtid i sitt mandat. Under högtidlighållandet presenterade NKR:s ordförande Johannes Ludewig NKR:s årsrapport för förbundskansler Angela Merkel, som också höll ett anförande om det viktiga arbete NKR utför.

Internationella kontakter

Under våren 2014 deltog Regelrådet i OECD:s arbete med framtagandet av dokumentet "Regulatory Compliance Cost Assessment Guidance" genom att lämna synpunkter på deras remiss. OECD presenterade sedan sitt dokument i april, i vilket det förs fram vägar att ställa krav på beskrivning av fullgörandekostnader i konsekvensutredningar.

I september 2014 deltog Regelrådet genom kansliet vid ett möte anordnat av nätverket DEBR i Rom. Tillsammans med Tillväxtverket hölls en presentation kring användningen av konsekvensutredningar i EU:s regelgivningsprocess.

Under året har Regelrådet kunnat notera ett stort intresse för Regelrådets verksamhet från många länder. Exempelvis har Regelrådet tagit emot besökare från Finland, Litauen, Norge, Sydkorea, Japan och England. Regelrådet har också bidragit med information och sina erfarenheter till Island och Norge som arbetar för att inrätta egna granskningsorgan.

Regelrådets kansli genomförde i februari 2014 en studieresa till Bryssel. Besök gjordes på Europaparlamentet, parlamentets Research Service och IMPA. Vidare besöktes IAB på EU-kommissionen, Europeiska unionens råds generalsekretariat samt de europeiska handelskamrarnas organisation Eurochambers.

¹⁶ A Smart Agenda For the New European Commission – RegWatchEurope on the future of European smart regulation (Regelrådets hemsida).

¹⁷ Joint response of RegWatchEurope to consultations on IA Guidelines och Joint response of RegWatchEurope to consultations on Stakeholder Consultation Guidelines.

Uppföljning

Redovisning av administrativa kostnader från konsekvensutredningen

Regelrådet har i uppdrag att redovisa utvecklingen av företagens administrativa kostnader såsom de har angivits i de remitterade konsekvensutredningarna. Redovisningen ska innehålla regelgivarens bedömning av om kostnaderna ökar eller minskar och i de fall kostnaderna har kvantifierats ska belopp redovisas.

I 62 av de totalt 177 remisser som Regelrådet har yttrat sig över har någon slags kvantifiering av de administrativa kostnaderna särredovisats, vilket motsvarar 35 procent. Därtill har 28 av remisserna angivits medföra oförändrade administrativa kostnader. I 45 remisser har regelgivaren gjort en bedömning av förslagets påverkan på företagens administrativa kostnader men inte redovisat några belopp. Av remisserna som saknar kvantifierade uppgifter har 38 angivits medföra ökade administrativa kostnader och 7 har angivits medföra minskade sådana. I 42 remisser saknas helt en bedömning av förslagets påverkan på företagens administrativa kostnader. Utifrån dessa brister och med hänsyn till andra osäkerhetsfaktorer måste Regelrådets sammanställning av de administrativa kostnaderna för år 2014 tolkas med stor försiktighet.

Beträffande de förslag där de administrativa kostnaderna har kvantifierats ledde förslagen som Regelrådet har yttrat sig över till en kommande årlig nettominskning av löpande administrativa kostnader med ca 230 miljoner kr, om förslagen genomförs. Den årliga nettominskningen baseras på att angivna ökade, årliga löpande administrativa kostnader uppgår till ca 134 miljoner kr. och minskade årliga löpande administrativa kostnader har angivits till ca 364 miljoner kr. Initiala administrativa engångskostnader uppgår till ca 865 miljoner kr.

Sammanställningen för år 2013 visade på en årlig nettoökning av löpande administrativa kostnader med ca 290 miljoner kr samt initiala administrativa engångskostnader på ca 690 miljoner kr.

Det svenska författningssystemet är uppbyggt i tre nivåer och Regelrådet får författningsförslag på remiss från samtliga nivåer. Innebörden av det är att exempelvis ett informationskrav som finns i en remiss med förslag till en förordning kan följas av en annan remiss med förslag till föreskrifter som avser samma informationskrav. Av den anledningen är det möjligt att en och samma administrativa kostnadsförändring har registrerats vid flera tillfällen utifrån skilda remisser.

Vid en jämförelse mellan år 2013 och år 2014 verkar de administrativa kostnaderna för företag gå i rätt riktning vad gäller de löpande administrativa kostnaderna. De initiala administrativa kostnaderna förefaller dock dessvärre öka. Med hänsyn till sammanställningens bristfälliga underlag, liksom andra osäkerhetsfaktorer, är det enligt Regelrådet inte möjligt att dra några tillförlitliga slutsatser.

Enkäter om yttranden 2014

Som ett led i arbetet med att förtydliga Regelrådets yttranden har det under hösten 2014, i likhet med tidigare år, skickats ut enkäter till de regelgivare som har haft konsekvensutredningar som inte har ansetts uppfylla kraven enligt 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning, där yttrande har lämnats under perioden den 27 augusti till och med den 22 oktober 2014. Enkätundersökningen görs för att undersöka om regelgivarna anser att det på ett tydligt sätt framgår av Regelrådets yttrande vilka brister som en konsekvensutredning har och hur dessa kan åtgärdas.

Genomslag av Regelrådets yttranden 2013–2014

Samma uppföljning som tidigare år har gjorts beträffande genomslaget av Regelrådets yttranden. Under den aktuella uppföljningsperioden, med yttranden lämnade av Regelrådet från och med den 1 juli 2013 till och med den 30 juni 2014, har konsekvensutredningarna i 111 yttranden inte bedömts uppfylla kraven i förordningen (2007:1244) om konsekvensutredning vid regelgivning. Av dessa kom 57 förslag från Regeringskansliet och 54 förslag från myndigheter.

Gällande de 57 förslag som har remitterats av Regeringskansliet hade, vid tiden för uppföljningen, 26 förslag gått vidare i lagstiftningsprocessen till antingen lagrådsremiss eller proposition. I 13 av fallen hade regeringen i sitt beslut genomfört mer eller mindre omfattande justeringar som beaktade Regelrådets synpunkter. De aktuella justeringarna handlade om att beskrivningarna av förslagets konsekvenser blev tydligare. I de 13 övriga fallen går det inte att urskilja någon åtgärd till följd av de synpunkter som Regelrådet hade framfört i sina yttranden.

Vad gäller myndigheter omfattade uppföljningen 54 yttranden som Regelrådet lämnat till 24 olika myndigheter under perioden. Av yttrandena är 7 st. från förra årets uppföljning då de rapporterades som ännu inte beslutade. Den myndighet med flest antal ärenden inom ramen för uppföljningen hade 7 ärenden med tillhörande

konsekvensutredningar som Regelrådet inte ansett uppfylla kraven enligt 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning.

Av de 54 nämnda förslagen från myndigheter hade, vid tiden för Regelrådets uppföljning, 49 förslag gått vidare i handläggningen. I 4 ärenden pågick fortfarande handläggning. I ett ärende har myndigheten redovisat att de har valt att lyfta ut de delar av förslaget som det hade inkommit synpunkter på och inte genomfört dessa. Myndigheten ändrade således inte konsekvensutredningen men däremot själva förslaget i sin vidare handläggning.

Av de nämnda 49 förslagen har 20 konsekvensutredningar kompletterats efter remitteringen. I några fall har meddelats att det kommer att ske en ny remittering av ett reviderat förslag. De kompletteringar som hade gjorts omfattade bland annat beräkningar av typföretag och uppgifter om antal företag, uppskattningar av företagens tidsåtgång för att följa förslaget samt vilka informationsinsatser som skulle företas.

I två fall under uppföljningsperioden har regelgivare återremitterat ärenden till Regelrådet efter att konsekvensutredningarna inte har ansetts uppfylla kraven i förordningen (2007:1244) om konsekvensutredning vid regelgivning. I båda fallen hade kompletteringar gjorts i sådan utsträckning att de återremitterade konsekvensutredningarna bedömdes uppfylla kraven i 6 och 7 §§ förordningen (2007:1244) om konsekvensutredning vid regelgivning. I ytterligare två fall har angetts att reviderade förslag kommer att remitteras på nytt, i ett tredje fall kommer eventuellt ett reviderat förslag att remitteras. Regelrådet välkomnar självfallet att regelgivarna kompletterar konsekvensutredningarna och återremitterar dessa.

Intressentanalys 2014

Inför övergången till en ny verksamhetsform den 1 januari 2015 ville Regelrådet få fördjupad kunskap om hur olika intressenter ser på Regelrådets arbete och hur verksamheten skulle kunna utvecklas. Gullers Grupp anlätades för uppdraget att genomföra en intressentundersökning. Syftet med undersökningen var att inhämta uppfattningar och reflektioner kring regelförenklingsarbetet i Sverige och Regelrådets arbete under de fem år som hade gått sedan Regelrådet inrättades, samt synpunkter och förslag på hur regelförenklingsarbetet skulle kunna utvecklas framöver. Intressentundersökningen utfördes genom intervjuer med företrädare för myndigheter, departe-

ment och organisationer. Intressentundersökningen presenterades i form av en rapport under våren 2014.

Av intressentanalysen framgick att Regelrådet har ökat medvetenheten om att inte ta fram regler som blir onödigt krångliga. Intervjupersonerna var vidare ense om att Regelrådets arbete är betydelsefullt och viktigt – att det finns någon som har rollen att formellt granska och driva på.

Det som uppgavs som mindre bra från myndigheter och departement var att det ställs för höga krav på konsekvensutredningarnas innehåll. Likaså att Regelrådets uppdrag är tandlöst – från näringslivet framfördes att Regelrådet inte kan vidta åtgärder. Från myndigheter och departement uppgavs att Regelrådet riskerar att urvattna sitt förtroende eftersom en hög andel förslag blir avstyrkta och konsekvensutredningar inte anses uppfylla kraven. Detta riskerar enligt intervjupersonerna att leda till en försvagad ställning för Regelrådet då de avfärdas som paragrafryttare.

I undersökningen framkom även att regelverket som styr Regelrådet borde ses över – att det medför ett alltför snävt synsätt. Detta har varit en återkommande synpunkt genom åren. Från och med den 1 januari 2015 är Regelrådets huvuduppgift att göra en bedömning av konsekvensutredningens kvalitet, vilket medför att uppdelningen mellan administrativa kostnader och konsekvensutredningen försvinner. Granskningen av administrativa kostnader kommer därmed att helt och hållet inkluderas i bedömningen av konsekvensutredningens kvalitet.

Vad gäller Regelrådets roll framfördes att Regelrådets oberoende är särskilt värdefullt för att kunna utföra rättssäkra och tillförlitliga granskningar. Det framfördes även att såväl granskning som utbildning är viktiga delar i Regelrådets uppdrag. En slutsats i rapporten var också att det efterfrågas mer av Regelrådet, exempelvis ett bredare grepp, mer av näringslivets perspektiv samt tidigare i processerna. Av undersökningen framgick också att någon begränsning av Regelrådets verksamhetsområde inte var önskvärd.

År 2014 remitterades 443 ärenden till Regelrådet. 177 ärenden ledde till ett yttrande från Regelrådet medan 266 ärenden ledde till kanslisvar.

Andelen tillstyrkta ärenden uppgår till 60 procent, vilket är en ökning jämfört med år 2013, då andelen låg på 52 procent. Andelen godtagbara konsekvensutredningar uppgår till 36 procent, vilket är en liten ökning mot år 2013 då andelen uppgick till 34 procent.

Exempel på myndigheter och departement som har visat goda resultat år 2014 är Energimarknadsinspektionen, Jordbruksverket, Statistiska centralbyrån, Arbetsmarknadsdepartementet och Försvarsdepartementet.

Departementen har en fortsatt utmaning i att formulera tydliga direktiv som klargör betydelsen av och kraven på konsekvensutredningar till de kommittéer som tillsätts och det samråd som behöver göras i arbetet. Detsamma gäller när departementen ger myndigheter i uppdrag att upprätta rapporter och andra dokument.

Som Regelrådet har framfört i tidigare årsrapporter behöver arbetet med konsekvensutredningar ges tillräckligt med tid och resurser samt att ledningen visar ett intresse och engagemang för frågorna. Regelrådet kan konstatera att kravet på konsekvensutredningar behöver åter sättas i fokus. Mycket arbete återstår innan kvaliteten på upprättade konsekvensutredningar på ett generellt plan kan anses godtagbar. Däremot finns det exempel på flera enskilda regelgivare som arbetar målmedvetet med frågorna och därmed också visar ett bra resultat i Regelrådets statistik.

Regelrådet har under år 2014 varit aktivt i sin utbildande och stödjande roll. År 2014 har det högsta antalet myndighetsutbildningar under Regelrådets verksamhetstid genomförts. Regelrådet har således mött det behov som finns hos myndigheter avseende såväl allmänna som riktade utbildningar, med ett bra resultat enligt de uppföljningar som har gjorts av utbildnings-

tillfällena. Vad gäller departement har Regelrådet genomfört ett flertal utbildningar även för dessa – men här finns ett fortsatt stort behov av allmänna och riktade utbildningar.

Regelrådet har också genomfört ett stort antal stödjande åtgärder under år 2014, främst mot kommittéer och myndigheter. Regelrådets kansli har även haft kontakter med handläggare på departement, vilka har haft olika frågor med anledning av arbetet med konsekvensutredningar.

Regelrådet har under år 2014 deltagit aktivt inom nätverket RegWatchEurope. Det är viktigt att Regelrådet är fortsatt aktivt inom arbetet med regelförenkling inom EU, inte minst eftersom en stor andel regler som påverkar företag har sitt ursprung i EU-rätt. Under år 2014 yttrade Regelrådet sig över en EU-konsekvensutredning som fick stort genomslag inom EU. Möjligheten att få EU-konsekvensutredningar granskade av Regelrådet är något som fler regelgivare borde utnyttja.

Bilagor

Inledning

I bilagan redogörs för regelgivarnas resultat fördelat per år. I stapeldiagrammen redovisas andelen tillstyrkta och avstyrkta förslag samt andelen godtagbara och bristfälliga konsekvensutredningar. De regelgivare som har remitterat minst 8 förslag som har resulterat i yttranden under perioden 2009–2014 redovisas per regelgivare. Resultatet för övriga regelgivare redovisas samlat i ett diagram för departementen och ett för myndigheterna.

Departement

Arbetsmarknadsdepartementet

Antal yttranden fördelat per år, 2009: 5, 2010: 2, 2011: 2, 2012: 2, 2013: 0, 2014: 2

Finansdepartementet

Antal yttranden fördelat per år, 2009: 18, 2010: 13, 2011: 15, 2012: 19, 2013: 18, 2014: 17

Jordbruksdepartementet

Antal yttranden fördelat per år, 2009: 5, 2010: 3, 2011: 1, 2012: 0, 2013: 0, 2014: 0

Justitiedepartementet

Antal yttranden fördelat per år, 2009: 21, 2010: 10, 2011: 10, 2012: 11, 2013: 10, 2014: 13

Kulturdepartementet

Antal yttranden fördelat per år, 2009: 4, 2010: 0, 2011: 1, 2012: 3, 2013: 0, 2014: 4

Landsbygdsdepartementet

Antal yttranden fördelat per år, 2009: 0, 2010: 0, 2011: 3, 2012: 3, 2013: 2, 2014: 2

Miljödepartementet¹

Antal yttranden fördelat per år, 2009: 6, 2010: 9, 2011: 5, 2012: 10, 2013: 3, 2014: 7

¹ Två remisser från Naturvårdsverket är utarbetade på uppdrag av regeringen och ingår därför som myndighetsrapporter remitterade från Miljödepartementet. Båda förslagen tillstyrktes med godtagbara konsekvensutredningar.

Näringsdepartementet

Antal yttranden fördelat per år, 2009: 16, 2010: 17, 2011: 19, 2012: 11, 2013: 19, 2014: 10

Socialdepartementet

Antal yttranden fördelat per år, 2009: 12, 2010: 7, 2011: 5, 2012: 4, 2013: 11, 2014: 9

Utbildningsdepartementet

Antal yttranden fördelat per år, 2009: 10, 2010: 4, 2011: 6, 2012: 0, 2013: 7, 2014: 8

Övriga departement

Antalet yttranden fördelat per år, 2009: 2, 2010: 3, 2011: 0, 2012: 0, 2013: 2, 2014: 2

Myndigheter

Arbetsmiljöverket

Antal yttranden fördelat per år, 2009: 2, 2010: 4, 2011: 7, 2012: 1, 2013: 2, 2014: 5

Boverket

Antal yttranden fördelat per år, 2009: 3, 2010: 4, 2011: 1, 2012: 2, 2013: 5, 2014: 2

Energimarknadsinspektionen

Antal yttranden fördelat per år, 2009: 1, 2010: 6, 2011: 3, 2012: 3, 2013: 1, 2014: 7

Energimyndigheten

Antal yttranden fördelat per år, 2009: 4, 2010: 2, 2011: 3, 2012: 2, 2013: 1, 2014: 4

Finansinspektionen

Antal yttranden fördelat per år, 2009: 3, 2010: 6, 2011: 8, 2012: 2, 2013: 8, 2014: 7

Havs- och vattenmyndigheten

Antal yttranden fördelat per år, 2009: 0, 2010: 0, 2011: 1, 2012: 2, 2013: 2, 2014: 4

Jordbruksverket

Antal yttranden fördelat per år, 2009: 27, 2010: 16, 2011: 12, 2012: 17, 2013: 14, 2014: 13

Kemikalieinspektionen

Antal yttranden fördelat per år, 2009: 3, 2010: 1, 2011: 2, 2012: 1, 2013: 0, 2014: 1

Konsumentverket

Antal yttranden fördelat per år, 2009: 7, 2010: 0, 2011: 1, 2012: 0, 2013: 0, 2014: 0

Livsmedelsverket

Antal yttranden fördelat per år, 2009: 3, 2010: 2, 2011: 2, 2012: 1, 2013: 2, 2014: 4

Läkemedelsverket

Antal yttranden fördelat per år, 2009: 9, 2010: 3, 2011: 3, 2012: 4, 2013: 5, 2014: 1

Myndigheten för samhällsskydd och beredskap

Antal yttranden fördelat per år, 2009: 3, 2010: 3, 2011: 2, 2012: 1, 2013: 0, 2014: 5

Naturvårdsverket²

Antal yttranden fördelat per år, 2009: 4, 2010: 2, 2011: 1, 2012: 2, 2013: 2, 2014: 0

Post- och telestyrelsen

Antal yttranden fördelat per år, 2009: 2, 2010: 4³, 2011: 2, 2012: 3, 2013: 5, 2014: 0

Sjöfartsverket

Antal yttranden fördelat per år, 2009: 0, 2010: 3, 2011: 2, 2012: 1, 2013: 2, 2014: 4

Skatteverket

Antal yttranden fördelat per år, 2009: 3, 2010: 0, 2011: 1, 2012: 2, 2013: 1, 2014: 4

² Två remisser från Naturvårdsverket är utarbetade på uppdrag av regeringen och ingår därför som myndighetsrapporter remitterade från Miljödepartementet. Båda förslagen tillstyrktes med godtagbara konsekvensutredningar.

³ I en återremiss har Regelrådet enbart yttrat sig över konsekvensutredningens kvalitet.

Skogsstyrelsen

Antal yttranden fördelat per år, 2009: 2, 2010: 2, 2011: 1, 2012: 2, 2013: 1, 2014: 4

Skolverket

Antal yttranden fördelat per år, 2009: 0, 2010: 1, 2011: 6, 2012: 4, 2013: 2, 2014: 1

Socialstyrelsen

Antal yttranden fördelat per år, 2009: 2, 2010: 0, 2011: 2, 2012: 3, 2013: 3, 2014: 5

Statistiska centralbyrån

Antal yttranden fördelat per år, 2009: 0, 2010: 0, 2011: 4, 2012: 2, 2013: 3, 2014: 5

Strålsäkerhetsmyndigheten

Antal yttranden fördelat per år, 2009: 2, 2010: 2, 2011: 4, 2012: 2, 2013: 1, 2014: 0

SWEDAC

Antal yttranden fördelat per år, 2009: 0, 2010: 3, 2011: 2, 2012: 2, 2013: 2, 2014: 5

Tandvårds- och läkemedelsförmånsverket

Antal yttranden fördelat per år, 2009: 3, 2010: 2, 2011: 3, 2012: 1, 2013: 4, 2014: 3

Transportstyrelsen

Antal yttranden fördelat per år, 2009: 25, 2010: 22⁴, 2011: 27, 2012: 17⁵, 2013: 19, 2014: 16

4 I en återremiss har Regelrådet enbart yttrat sig över konsekvensutredningens kvalitet.

5 I en remiss har Regelrådet enbart yttrat sig över förslaget.

Tullverket

Antal yttranden fördelat per år, 2009: 4, 2010: 0, 2011: 2, 2012: 2, 2013: 0, 2014: 0

Övriga myndigheter

Antalet yttranden fördelat per år, 2009: 11, 2010: 15, 2011: 6, 2012: 3, 2013: 6, 2014: 3

2 Bilagor

Kommittédirektiv

Regelrådet – ett råd för granskning av nya och ändrade regler som påverkar företagens regelbörd

**Dir.
2008:57**

Beslut vid regeringssammanträde den 15 maj 2008

Sammanfattning av uppdraget

Ett för regeringen och förvaltningsmyndigheter under regeringen (nedan regelgivare) rådgivande organ, Regelrådet, ska inrättas för att bistå regelgivarna i arbetet med regelförenklingar för företagen. I Regelrådet ska det ingå representanter med särskild erfarenhet av reglers effekter för företagen. Till Regelrådet ska det knytas ett sekretariat.

Regelrådet ska granska utformningen av förslag till nya och ändrade regler som kan få effekter av betydelse för företagens arbetsförutsättningar, konkurrensförmåga eller villkor i övrigt. Regelrådet ska ta ställning till om regelgivarna genomfört föreskrivna konsekvensutredningar och bedöma om nya och ändrade regler utformas så att de uppnår sitt syfte på ett enkelt sätt till en, relativt sett, låg administrativ kostnad för företagen.

Regelrådet ska även bedöma konsekvensutredningarnas kvalitet samt följa utvecklingen inom regelförenklingsområdet och lämna information och råd som kan främja en kostnadsmedveten och effektiv regelgivning.

Regelrådet ska bedriva sin verksamhet till och med den 31 december 2010.

Bakgrund

Regler som påverkar företagens administrativa kostnader kan många gånger utformas på ett enklare sätt men ändå uppnå sitt syfte lika effektivt. Minskade administrativa kostnader skapar förutsättningar för företagen att ägna mer tid och resurser till att driva och utveckla sin verksamhet och därigenom bidra till ökad tillväxt och sysselsättning. Regelförenkling i syfte att minska företagens administrativa kostnader har därför blivit en allt viktigare fråga inte bara i Sverige utan även i många andra länder. I Europa har flera länder satt ambitiösa nationella mål för minskning av företagens administrativa kostnader. Regelförenkling står högt på EU:s dagordning som ett led i att förverkliga Lissabonstrategin. I slutsatserna från Europeiska rådets möte i Bryssel i mars 2007 betonas att minskning av administrativa bördor, särskilt genom återverkningar för små och medelstora företag, är en viktig åtgärd för att stimulera Europas ekonomi. Europeiska rådet enades om att administrativa bördor som orsakas av EG-lagstiftning bör minska med 25 procent till 2012.

Regeringen har 2006 uppställt som mål att på fyra år minska de administrativa kostnaderna till följd av statliga regelverk med 25 procent och skapa en märkbar förändring i företagens vardag. Regeringen och myndigheter som utför myndighetsuppgifter måste gemensamt arbeta för att uppnå detta mål. Regeringen har som ett led i detta arbete tagit fram en handlingsplan där Regeringskansliets och ett stort antal myndigheters regelförenklingsåtgärder redovisas. Verket för näringslivsutveckling (Nutek) har fått regeringens uppdrag att fortlöpande inom olika områden mäta hur mycket det kostar företagen att följa de administrativa krav som finns i lagstiftningen.

För att en regelgivare ska kunna ta ställning till vilka effekter ett förslag till nya eller ändrade regler kan få, krävs att förslagets konsekvenser utreds. Krav på genomförande av konsekvensutredningar och vilket innehåll dessa utredningar ska ha följs inte alltid när förslag till regler tas fram. För att komma till rätta med denna situation behövs ett organ för att säkerställa att konsekvensutredningar genomförs när så krävs och att dessa utredningar håller god kvalitet. Påpekanden i linje

härmed har t.ex. gjorts av OECD i den nyligen genomförda granskningen av Sverige ur ett regelreformeringsperspektiv (Sweden – Achieving Results for Sustained Growth, OECD 2007).

Utanför Sverige finns flera exempel på sådana rådgivande organ. I Nederländerna etablerades 2000 ett fristående rådgivande organ, Actal, för att ge råd till den nederländska regeringen i fråga om minskning av byråkrati och administrativa hinder. Actal har varit starkt bidragande i arbetet med att nå den nederländska regeringens mål att minska den administrativa bördan med 25 procent till 2007. I Tyskland inrättades 2006 likaså ett rådgivande organ, Normenkontrollrat, med Actal som en förebild. Dessa nationella organ lämnar råd till regelgivarna i samband med beredningsprocessen och i den mån organen avger ett formellt yttrande blir detta offentligt först i anslutning till att regelgivarens förslag har offentliggjorts. Även Europeiska kommissionen har inrättat ett rådgivande organ i form av en konsekvensbedömningsnämnd.

Uppdraget

Regelrådet ska granska utformningen av författningsförslag med nya eller ändrade regler som kan få effekter av betydelse för företagens arbetsförutsättningar, konkurrensförmåga eller villkor i övrigt. Granskningen ska göras med utgångspunkt i det av regeringen uppsatta målet att minska företagens administrativa kostnader, hänförliga till statliga regelverk.

Regelrådet kommer att beredas möjlighet att såsom remissinstans eller på annat liknande sätt granska förslag till sådana lagar, förordningar och myndigheters föreskrifter som kan få effekter av betydelse för företagens arbetsförutsättningar, konkurrensförmåga eller villkor i övrigt. Riktlinjer eller föreskrifter för Regeringskansliets och andra myndigheters överlämnande av underlag till Regelrådet kommer att meddelas i särskild ordning. Regelrådets granskning ska omfatta författningsförslaget samt de konsekvensutredningar som ingår i beslutsunderlaget för författningsförslaget. Regelrådet ska i

4

möjligaste mån också bistå kommittéer vid utformningen av konsekvensutredningar.

Vid granskningen ska Regelrådet beakta de krav avseende konsekvensutredningar som ställs i kommittéförordningen (1998:1474), förordningen (2007:1244) om konsekvensutredning vid regelgivning eller, när det gäller förslag utarbetade i Regeringskansliet, riktlinjer för arbetet med konsekvensutredningar i Regeringskansliet.

Regelrådet ska ta ställning till om regelgivarna genomfört en sådan konsekvensutredning som krävs för att kunna bedöma vilka effekter de föreslagna reglerna får för företagens administrativa kostnader. Regelrådet ska också ta ställning till om nya och ändrade regler utformas så att de uppnår sitt syfte på ett enkelt sätt till en, relativt sett, låg administrativ kostnad för företagen. Regelrådet ska även bedöma konsekvensutredningarnas kvalitet i övrigt utifrån ovan angivna krav.

Regelrådet ska följa utvecklingen på regelförenklingsområdet. Rådet ska, med beaktande av den rådgivning som lämnas av andra aktörer på regelförenklingsområdet, kunna lämna information och råd som främjar en kostnadsmedveten och effektiv regelgivning.

Till Regelrådet kommer en stor mängd förslag att lämnas. Regelrådet kommer sannolikt inte ha möjlighet att granska alla förslag mera ingående. Det får bli en uppgift för rådet självt att bestämma de närmare urvals- och bedömningskriterierna för sin granskning.

Regelrådet ska yttra sig skriftligen över de förslag som lämnats till det.

När Regelrådet avger ett skriftligt yttrande ska rådet ange om det, utifrån de utgångspunkter rådet har att beakta, kan rekommendera de föreslagna reglernas utformning eller inte. Om rådet inte rekommenderar de föreslagna reglernas utformning, kan rådet föreslå en alternativ utformning av reglerna som enligt rådets bedömning är bättre lämpad med hänsyn till att reglerna ska uppnå sitt syfte på ett enkelt sätt till en, relativt sett, låg administrativ kostnad för företagen. Om rådet inte har några synpunkter att lämna är det tillräckligt att yttrandet innehåller en upplysning om detta. Regelrådets granskning ska göras med

beaktande av syftet med den föreslagna regleringen. Regelrådets roll är inte att bedöma den politiska grunden för förslaget. Regelrådet ska endast påpeka om förslaget har brister i konsekvensutredningen eller om det kan förväntas orsaka företagen administrativa kostnader som inte är motiverade med hänsyn till syftet med den föreslagna regleringen. Regelrådet är rådgivande i förhållande till regelgivarens ordinarie berednings- och beslutsorganisation.

Organisation

Regelrådet ska bestå av en ordförande och två andra ledamöter, varav en ska vara vice ordförande, samt ersättare. Rådet är beslutfört när ordföranden eller vice ordföranden och minst ytterligare en ledamot är närvarande. Eventuell skiljaktig mening ska framgå av rådets yttrande.

Ledamöterna bör ha särskild erfarenhet av frågor om reglers effekter på företagen. Till Regelrådet ska det knytas ett sekretariat som ska bistå rådet i dess verksamhet. Regelrådet får i sitt arbete anlita utomstående experter och bör ha kontinuerlig kontakt med näringslivet och andra berörda aktörer, däribland Nutek.

Regelrådet ska sammanträda med sådan frekvens att det kan behandla överlämnade författningsförslag och avge yttranden inom angiven remisstid eller, då rådets handläggning inte sammanfaller med remissomgång, inom två veckor från det att förslaget har överlämnats till rådet. Om rådet inte avser att granska ett förslag bör detta meddelas utan dröjsmål. Regelrådet bör ha stor frihet att självt bestämma hur arbetet praktiskt ska utföras. Det ska därför vara en uppgift för rådet att, med beaktande av det som i dessa direktiv anförts om uppdrag och organisation, utforma de närmare riktlinjerna för sitt eget och sekretariatets arbete.

6

Tidsplan och avrapportering

Regelrådet ska bedriva sitt arbete till och med den 31 december 2010. Regelrådet ska senast vid den tidpunkten i en slutrapport till regeringen skriftligen redovisa sina samlade erfarenheter och de resultat som uppnåtts.

Regelrådet ska senast den 31 januari varje år skriftligen redovisa till regeringen hur arbetet fortgår. Regelrådet ska särskilt ange antalet författningsförslag som har inkommit respektive granskats, vilka kriterier som har använts för att välja ut dessa samt antalet förslag som utan godtagbara skäl har saknat eller innehållit en kvalitativt bristfällig konsekvensutredning.

Övrigt

Regeringen avser att vid återkommande tidpunkter utvärdera effekterna av Regelrådets verksamhet.

(Näringsdepartementet)

Kommittédirektiv

Tilläggsdirektiv till Regelrådet (N 2008:5)

**Dir.
2008:142**

Beslut vid regeringssammanträde den 13 november 2008

Tilläggsdirektiv

Regeringen beslutade den 15 maj 2008 direktiv till Regelrådet – ett råd för granskning av nya och ändrade regler som påverkar företagens regelbörda (dir. 2008:57).

När det gäller rådets organisation anges där bland annat följande. Regelrådet ska bestå av en ordförande och två andra ledamöter, varav en ska vara vice ordförande, samt av ersättare. Rådet är beslutfört när ordföranden eller vice ordföranden och minst ytterligare en ledamot är närvarande. Eventuell skiljaktig mening ska framgå av rådets yttrande.

I stället för det som sägs ovan ska följande gälla Regelrådets organisation. Regelrådet ska bestå av en ordförande och tre andra ledamöter, varav en ska vara vice ordförande, samt av fyra ersättare. Rådet är beslutfört när ordföranden eller vice ordföranden och minst ytterligare två ledamöter är närvarande. Vid omröstning med lika röstetal har ordföranden utslagsröst. Eventuell skiljaktig mening ska framgå av rådets yttrande.

(Näringsdepartementet)

Kommittédirektiv

Tilläggsdirektiv till Regelrådet
(N 2008:05)

Dir.
2010:96

Beslut vid regeringssammanträde den 23 september 2010

Förlängd tid för uppdraget

Regeringen beslutade den 15 maj 2008 att inrätta ett för Regeringskansliet och förvaltningsmyndigheterna fristående rådgivande organ, Regelrådet – ett råd för granskning av nya och ändrade regler som påverkar företagens regelbörda (dir. 2008:57). Regelrådet ska enligt sina direktiv bedriva sitt arbete till och med den 31 december 2010 och senast vid den tidpunkten i en slutrapport till regeringen skriftligen redovisa sina samlade erfarenheter och de resultat som uppnåtts. Regelrådet ska även senast den 31 januari varje år skriftligen redovisa till regeringen hur arbetet fortgår.

Utredningstiden förlängs. Uppdraget ska i stället bedrivas till och med den 31 december 2014 och slutredovisas senast vid den tidpunkten. Regelrådet ska även fortsättningsvis årligen och senast den 31 januari redovisa till regeringen hur arbetet fortgår.

(Näringsdepartementet)

Kommittédirektiv

Tilläggsdirektiv till Regelrådet
(N 2008:05)

**Dir.
2011:71**

Beslut vid regeringssammanträde den 25 augusti 2011

Sammanfattning

Regelrådet är ett för Regeringskansliet och förvaltningsmyndigheterna rådgivande organ som ska granska konsekvensutredningar. Rådet skulle enligt sina direktiv bedriva sitt arbete t.o.m. den 31 december 2010 (dir. 2008:57). Genom tilläggsdirektiv (dir. 2010:96) har rådets uppdrag förlängts till den 31 december 2014. Regelrådets roll som rådgivande organ behöver utvecklas ytterligare.

Regelrådet ska därför med förtydligande av uppdraget

- tydligare avgränsa sin granskning av förslag och konsekvensutredningar utifrån syftet med den föreslagna regleringen,
- i sina yttranden i förekommande fall lämna tydlig vägledning till regelgivaren om hur konsekvensutredningarna bör kompletteras, och
- i sin rådgivande roll prioritera stödet till kommittéerna i deras arbete med att upprätta konsekvensutredningar.

Regelrådet ska därutöver

- bistå regelgivarna om dessa begär det med att granska konsekvensutredningar på sådana förslag från Europeiska unionen (EU) som bedöms ha stor påverkan på företag i Sverige och lämna råd om vad en svensk konsekvensutredning bör innehålla,
- upprätta en exempelsamling, som görs tillgänglig på Regelrådets webbplats, över hur konsekvenser kan beskrivas på ett bra sätt, och

2

- upprätta och analysera statistik i syfte att bidra till utvecklingen av arbetet med konsekvensutredningar.

Bakgrund

Regeringen beslutade den 15 maj 2008 att inrätta ett från regeringen och förvaltningsmyndigheter fristående rådgivande organ, ett regelråd. Regelrådet består av fyra ledamöter och biträds av ett kansli. Regelrådet ska

- granska utformningen av förslag till nya och ändrade regler som kan få effekter av betydelse för företagens arbetsförutsättningar, konkurrensförmåga eller villkor i övrigt,
- ta ställning till om regelgivarna genomfört föreskrivna konsekvensutredningar,
- ta ställning till om nya och ändrade regler utformas så att de uppnår sitt syfte på ett enkelt sätt till en relativt sett låg administrativ kostnad för företagen,
- bedöma konsekvensutredningarnas kvalitet i övrigt, samt
- följa utvecklingen inom regelförenklingsområdet och lämna information och råd som främjar en kostnadsmedveten och effektiv regelgivning.

Regelrådets granskning ska omfatta författningsförslaget samt de konsekvensutredningar som ingår i beslutsunderlaget för författningsförslaget. Granskningen ska göras med utgångspunkt i det av regeringen uppsatta målet att minska företagens administrativa kostnader, hänförliga till statliga regelverk. Vidare ska granskningen göras med beaktande av syftet med den föreslagna regleringen.

Regelrådet får ges tillfälle att som remissinstans eller på annat liknande sätt granska förslag till sådana lagar, förordningar och myndigheters föreskrifter som kan få effekt av betydelse för företagens arbetsförutsättningar, konkurrensförmåga eller villkor i övrigt.

Regelrådet sammanträder sedan februari 2009 två gånger i månaden. Fram till utgången av 2010 har 832 remisser kommit

in till Regelrådet. Regelrådet har yttrat sig över 393 remisser medan 439 ärenden har varit föremål för kanslisvar. Kanslisvar lämnas när det bedöms att förslaget inte har effekter av betydelse för företagens arbetsförutsättningar, konkurrensförmåga eller villkor i övrigt. Kanslisvar innebär att Regelrådets ledamöter inte yttrar sig över remissen. Regelrådet har tillstyrkt 221 förslag, dvs. bedömt att förslaget har varit det ur företagets synvinkel administrativt bästa, och avstyrkt 170 förslag. Konsekvensutredningar har ansetts vara bristfälliga i 217 ärenden och godtagbara i 154 ärenden. Någon märkbar förbättring av konsekvensutredningarnas kvalitet har dock, enligt Regelrådet, inte skett mellan 2009 och 2010.

Internationell utblick

Regelrådets motsvarigheter i andra EU-medlemsstater är Nationaler Normenkontrollrat i Tyskland, Adviescollege Toetsing Administratieve Lasten (Actal) i Nederländerna och Regulatory Policy Committee (RPC) i Storbritannien. Gemensamt för dessa tre aktörer är att de är rådgivande och att de kommer in tidigt i beredningsprocessen, redan när konsekvensutredningar utarbetas. Regelrådet däremot granskar vanligtvis konsekvensutredningen först i samband med att förslaget sänds på remiss, dvs. betydligt senare i beredningsprocessen än vad de andra europeiska aktörerna gör. Regelmässigt yttrar sig inte de utländska aktörerna över den slutliga konsekvensutredningen eller förslaget till författningstext, till skillnad mot Regelrådet som har att ta ställning till samma förslag till författningstext och konsekvensutredning som andra remissinstanser.

Även EU-kommissionens Impact Assessment Board (IAB), som också är ett rådgivande organ, är involverat tidigt i processen med att ta fram en konsekvensutredning och yttrar sig bara över förslag som inte är slutliga.

4

Uppdraget

Att förenkla vardagen för Sveriges entreprenörer och företag har varit en av regeringens viktigaste insatser för att skapa jobb och ökad välfärd. Ett ändamålsenligt regelverk som inte medför oproportionerliga eller onödiga kostnader för företagen är viktigt för att Sverige ska bibehålla och öka sin konkurrenskraft. Det är av stor vikt att konsekvenser för företagen blir väl belysta och att regler som berör företag utformas på ett administrativt enkelt sätt. Mot denna bakgrund finns det anledning att se över de direktiv som styr Regelrådets verksamhet. En sådan översyn aviserades i budgetpropositionen för 2011 (prop. 2010/11:1, utg.omr. 24).

Regelrådet ska utveckla sin rådgivande roll

Under de ca två och ett halvt år Regelrådet har verkat har det byggts upp en kunskapsbas i rådet avseende hur regler kan utformas på ett för företagen administrativt enkelt sätt, liksom hur de olika komponenterna i en konsekvensutredning kan beskrivas på ett bra sätt. Det är av vikt att denna kunskap på ett tydligt och enkelt sätt kommer regelgivaren till del i det enskilda lagstiftningsärendet. Regelrådets roll som rådgivande organ bör därför förtydligas. Regelrådet ska i samband med yttranden där rådet avstyrkt en regel eller ansett konsekvensutredningen vara bristfällig lämna förslag på hur bristerna i en konsekvensutredning ska rättas till och om det bedöms möjligt även lämna förslag på hur regeln ska vara utformad. Yttrandena ska kunna ligga till grund för förbättringar av författningsförslag, liksom förbättringar och kompletteringar av konsekvensutredningar. Regelrådet ska vidare utveckla sin rådgivande roll så att rådet så tidigt som möjligt kan ge råd och stöd om detta begärs vid upprättandet av en konsekvensutredning.

Granskningen ska inriktas på substantiella ändringar

Ett beredningsunderlag till regler som föreslås ändrade är begränsat till de ändringar som görs. En konsekvensutredning beskriver just bara de föreslagna ändringarnas konsekvenser. De

delar av föreskrifterna som inte berörs av förslaget behandlas inte i konsekvensutredningen. Vanligtvis berörs inte heller enbart språkliga ändringar eller mindre ändringar som innebär att lagstiftningen anpassas och uppdateras eller att föreskrifter överförs oförändrade från en författning till en annan. Denna begränsning ska återspeglas i Regelrådets granskning på så sätt att granskningen ska inriktas på de substantiella ändringar som föreslås. Om Regelrådet bedömer att det skulle finnas potential till att förenkla reglerna i det remitterade förslaget, kan rådets yttrande innehålla ett påpekande om detta.

Regelrådet ska upprätta en exempelsamling

Regelrådet ska upprätta och vidmakthålla en systematisk exempelsamling över hur konsekvenser kan beskrivas på ett bra sätt. Regelgivaren ska här på ett enkelt sätt kunna hitta exempel på hur konsekvenser i olika hänseenden beskrivits. Det är en fördel om Regelrådet, i den omfattning som rådet bedömer lämpligt, lämnar egna kommentarer. Exempelsamlingen ska finnas tillgänglig på Regelrådets webbplats.

Regelrådet ska prioritera kommittéerna vid deras upprättande av konsekvensutredningar

Regelrådet framhåller i sin årsrapport 2010 vikten av att direktiv till utredningar innehåller konkreta krav på konsekvensutredningar. Arbetet med att upprätta konsekvensutredningar har fr.o.m. juni 2008 genom olika styrdokument gjorts enhetligt för kommittéer¹, Regeringskansliet² och förvaltningsmyndigheter under regeringen³. Samma krav på innehåll och kvalitet avseende konsekvensutredningar gäller för alla regelgivare. En konsekvensutredning som redan i ett tidigt skede av författningsar-

¹ Förordningen (2008:269) om ändring i kommittéförordningen (1998:1474).

² Statssekreterarskrivelse med riktlinjer för arbetet med konsekvensutredningar i Regeringskansliet (N2008/5953/MK).

³ Förordningen (2007:1244) om konsekvensutredning vid regelgivning.

6

betet uppfyller ställda krav på innehåll och kvalitet, underlättar det fortsatta beredningsarbetet. Regelrådet ska därför prioritera arbetet med att bistå kommittéerna vid deras upprättande av konsekvensutredningar.

Konsekvensutredning på förslag till unionsrättsakt

Över hälften av företagens administrativa kostnader har sitt ursprung i lagstiftning på EU-nivå. Regelförenkling var en högt prioriterad fråga under det svenska ordförandeskapet i EU 2009 och är alltså så.

I sin rapport *Better Regulation in Europe SWEDEN 2010* framhåller OECD i en av sina rekommendationer vikten av att konsekvensutredningar görs på förslag till lagstiftning på EU-nivå. Vidare framhålls att Regelrådet skulle kunna spela en viktig roll i detta sammanhang⁴.

Det framgår av Statsrådsberedningens cirkulär 14 Riktlinjer för genomförande av unionsrättsakter att det ska ske en noggrann analys av föreslagna unionsrättsakter i ett tidigt skede av förhandlingen. Vidare sägs att en konsekvensutredning bör upprättas i ett så tidigt skede som möjligt och redovisas i beredningsunderlaget i samband med att nya förslag eller ändringar i unionsrätten läggs fram. Har EU-kommissionen gjort en konsekvensutredning kan den tjäna som underlag.

Regelrådet har i en skrivelse av den 15 december 2010 benämnd *Synpunkter på regeringens arbete med EU-lagstiftning* framhållit vikten av att konsekvenser för svenska företag belyses i förhandlingsarbetet på EU-nivå.

Regelrådet bör kunna spela en roll genom att på begäran bistå genom att granska den konsekvensutredning som upprättats på EU-nivå om förslaget bedöms ha stor påverkan på svenska företag. Vidare ska rådet kunna lämna förslag på i vilken utsträckning en svensk kompletterande konsekvensutredning bör

⁴ Recommendation 7.2 "...Consider whether key ministries and agencies have adequate capacities for effective negotiation. Prioritise efforts on key issues for Sweden and make impact assessments a requirement for draft directives that fall within these priority areas (the Better Regulation Council could play a prominent role here...).

göras och lämna råd och stöd i detta arbete. Därvid kan även Statsrådsberedningens cirkulär 14 Riktlinjer för genomförande av unionsrättsakter tjäna som vägledning. Ansvaret för att göra konsekvensutredningen ska dock inte åligga Regelrådet.

Regelrådets framtagande och analys av statistik

En av Regelrådets uppgifter är att följa utvecklingen inom regel-förenklingsområdet och lämna information och råd som kan främja en kostnadsmedveten och effektiv regelgivning. Rådet ska även skriftligen redovisa de resultat som uppnåtts av rådets arbete. Regelrådet ska fortsättningsvis även analysera den statistik som rådet tar fram. Analysen ska kunna ligga till grund för utvecklingen av arbetet med konsekvensutredningar och bidra till att arbetet med att förenkla för företagen blir effektivt. Regelrådet ska i de fall det framgår av de konsekvensutredningar där rådet avgett yttrande redovisa

- med vilka belopp de administrativa kostnaderna ökat eller minskat, i de fall de administrativa kostnaderna kvantifierats i monetära termer, och
- om de administrativa kostnaderna angetts öka eller minska i de fall de administrativa kostnaderna inte kvantifierats i monetära termer.

Regelrådet ska även bl.a. analysera

- de kanslisvar som innehåller en bedömning om att konsekvenserna har begränsade effekter för företagen i syfte att få fram ett underlag som kan ligga till grund för ställningstagande till i vilka fall en konsekvensutredning inte ska behöva upprättas,
- de konsekvensutredningar där rådet avgett yttrande i syfte att få ett underlag för ställningstagande till om det ska införas en gräns/gränsvärde avseende kostnader för när en fullständig konsekvensutredning ska upprättas.

Uppdraget i denna del ska genomföras i nära dialog med Regeringskansliet

(Näringsdepartementet)

Kontakt

Hemsida www.regelradet.se
E-post regelradet@regelradet.se
Adress Regelrådet
Box 4044
102 61 Stockholm

Produktion: Regelrådet

Formgivning: Blomquist Annonsbyrå

Foto: Colourbox, sid 43: Mia Pousette

Tryck: Elanders Sverige AB

